Before Starting the Exhibit 1 Continuum of Care (CoC) Application HUD strongly encourages ALL applicants to review the following information BEFORE beginning the 2010 Exhibit 1 Continuum of Care (CoC) Application. Training resources are available online at: www.hudhre.info/esnaps - Training modules are available to help complete or update the Exhibit 1 application, including attaching required forms. - The HUD HRE Virtual Help Desk is available for submitting technical and policy questions. ### Things to Remember - Review the 2010 Notice of Funding Availability for the Continuum of Care (CoC) Homeless Assistance Program in its entirety for specific application and program requirements. - CoCs that applied in the 2009 competition and selected the bring forward option during CoC Registration must be careful to review each question in the Exhibit 1. Questions may have changed or been removed so the information brought forward may or may not be relevant. Not all questions will have information brought forward. For those questions, you must enter response manually. Be sure to review the application carefully. Verify and update as needed to ensure accuracy. - New CoCs or CoCs that did not apply in 2009 will not have pre-populated information and must complete all Exhibit 1 forms. - There are character limits for the narrative sections of the application and the amounts are listed accordingly. It is recommended that CoCs first write narrative responses in Microsoft Word and then cut and paste into e-snaps. | Exhibit 1 2010 F | Page 1 11/17/2010 | |------------------|-------------------| |------------------|-------------------| ### 1A. Continuum of Care (CoC) Identification ### **Instructions:** The fields on this screen are read only and reference the information entered during the CoC Registration process. Updates cannot be made at this time. If the information on this screen is not correct, contact the HUD Virtual Help Desk at www.hudhre.info. CoC Name and Number (From CoC MN-503 - Dakota County CoC Registration): CoC Lead Agency Name: Dakota County Community Services | Exhibit 1 2010 | Page 2 | 11/17/2010 | |----------------|--------|------------| |----------------|--------|------------| Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 Project: MN 503 2010 Registration MN-503 COC_REG_2010_019731 ### 1B. Continuum of Care (CoC) Primary Decision-Making Group #### Instructions: The following questions are related to the CoC primary decision-making group. The primary responsibility of this group is to manage the overall planning effort for the entire CoC, including, but not limited to: - Setting agendas for full Continuum of Care meetings - Project monitoring - Determining project priorities - Providing final approval for the CoC application submission. This body is also responsible for the implementation of the CoC's HMIS, either through direct oversight or through the designation of an HMIS implementing agency. This group may be the CoC Lead Agency or may authorize another entity to be the CoC Lead Agency under its direction. Name of primary decision-making group: Dakota Anoka Coon Rapids Minnesota Continuum of Care Indicate the frequency of group meetings: Monthly or more If less than bi-monthly, please explain (limit 500 characters): Indicate the legal status of the group: Not a legally recognized organization Specify "other" legal status: Indicate the percentage of group members 60% that represent the private sector: (e.g., non-profit providers, homeless or formerly homeless persons, advocates and consumer interests) | * | Indicate | the | selection | process | of | group | members: | |---|------------|-----|-----------|---------|----|-------|----------| | (| select all | tha | t apply) | - | | | | | Elected: | | |------------|---| | Assigned: | Χ | | Volunteer: | Χ | | Appointed: | | | Other: | | | Exhibit 1 2010 | Page 3 | 11/17/2010 | |----------------|--------|------------| |----------------|--------|------------| ### Specify "other" process(es): Briefly describe the selection process of group members. Description should include why this process was established and how it works (limit 750 characters): The process was established to assemble a group representing the continuum components. County staff working in the housing area were assigned to the CoC Committee. Staff contacted community organizations, service providers, and those who had experienced homelessness to take part in this committee. Those interested volunteered to participate. Some community members, such as developers and landlords, self-initiated requests to participate. The CoC meets regularly to assess needs and gaps, and to plan and coordinate services to address the identified issues. Members monitor performance and share information on current events, resources and best practices. Communication has strengthened partnerships and improved services in the region. | 7 | * Indicate the selection process | 0 | of group | p lead | ers: | |---|----------------------------------|---|----------|--------|------| | | (select all that apply): | | • | | | | Elected: | | |------------|---| | Assigned: | Χ | | Volunteer: | Χ | | Appointed: | | | Other: | | ### Specify "other" process(es): If administrative funds were made available to the CoC, would the primary-decision making body, or its designee, have the capacity to be responsible for activities such as applying for HUD funding and serving as a grantee, providing project oversight, and monitoring. Explain (limit 750 characters): Yes. The County and other eligible entities have the capacity to serve as a grantee. Adequate administrative funding would be needed to add the required duties. | Exhibit 1 2010 Page 4 11/17/2010 | |----------------------------------| |----------------------------------| ## 1C. Continuum of Care (CoC) Committees, Subcommittees and Work Groups ### Instructions: Provide information on up to five of the CoCs most active CoC-wide planning committees, subcommittees, and workgroups. CoCs should only include information on those groups that are directly involved in CoC-wide planning activities such as project review and selection, discharge planning, disaster planning, completion of the Exhibit 1 application, conducting the point-in-time count, and 10-year plan coordination. For each group, briefly describe the role and how frequently the group meets. If one of more of the groups meet less than quarterly, please explain. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions¿ which can be accessed on the left-hand menu bar. ### **Committees and Frequency** | Name of Group | Role of Group
(limit 750 characters) | Meeting Frequency | |--|--|-------------------| | Continuum of Care (CoC) Committee | Provide oversight and guidance for homeless planning, development of projects, and resource allocation. This includes CoC strategy review and performance assessment, project review and selection, discharge review and disaster planning. Exhibit 1 completion, point-in-time count and 10 year plan review. | Monthly or more | | Heading Home Anoka | Ten year plan coordination, point-in-time count, service evaluation, gap analysis and disaster planning. The Heading Home Education Committee focuses on building awareness of homelessness in the community by partnering with local businessess, public library system, corrections, meal programs, churches, and YMCAs. | Monthly or more | | Family Homeless Prevention and Assistance (FHPAP) Advisory Committee | Plan and implement a prevention program that keeps families, singles, and youth in their housing and assists those who are homeless find and get into housing. The Advisory Committee sets guidelines, establishes outcome goals, monitors performance, and participates in disaster planning. Members participate in CoC and Heading Home committees. | Monthly or more | | Homeless Prevention and Rapid Re-Housing (HPRP) | Plan and develop guidelines and requirements. | Monthly or more | | Heading Home Dakota | Ten year plan coordination, gaps analysis, community awareness. | Monthly or more | If any group meets less than quarterly, please explain (limit 750 characters): | Exhibit 1 2010 Page 5 11/17/2010 | EXNIDIT 1 2010 | Page 5 | 11/17/2010 | |----------------------------------|----------------|--------|------------| |----------------------------------|----------------|--------|------------| # 1D. Continuum of Care (CoC) Member Organizations Identify all CoC member organizations or individuals directly involved in the CoC planning process. To add an organization or individual, click on the icon. | Organization Name | Membership Type | Org
aniz
atio
n
Typ
e | Organization Role | Subpop
ulations | |--|-----------------|--------------------------------------|--|--------------------| | Minnesota Department of Human Services | Public Sector | Stat
e g | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | Minnesota Housing Finance
Agency | Public Sector | Stat
e g | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | Metropolitan Council | Public Sector | Loca
I g | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Anoka County Community
Development | Public Sector | Loca
I g | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Anoka County Mental Health | Public Sector | Loca
I g | Primary
Decision Making Group,
Committee/Sub-committee/Wo | Youth,
Serio | | Anoka County Juvenile Center | Public Sector | Loca
I g | Committee/Sub-committee/Work Group | Youth | | Anoka County Veterans Services | Public Sector | Loca
I g | Primary Decision Making Group,
Committee/Sub-committee/Wo | Veteran
s | | City of Coon Rapids | Public Sector | Loca
I g | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | Anoka Hennepin School District 11 | Public Sector | Sch
ool
 | Committee/Sub-committee/Work Group, Attend 10-year planni | Youth | | Anoka County Human Services | Public Sector | Loca
I g | Primary Decision Making Group, Attend Consolidated Plan p | NONE | | Anoka County Child Protection | Public Sector | Loca
I g | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | City of Fridley | Public Sector | Loca
I g | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | City of Anoka | Public Sector | Loca
I g | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | Anoka County Housing and Redevelopment Authority | Public Sector | Loca
I g | Primary Decision Making Group, Attend Consolidated Plan p | NONE | | Anoka County Job Training Center | Public Sector | Loca
I g | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Alexandra House for Battered
Women | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Domesti
c Vio | | Exhibit 1 2010 Page 6 11/17/2010 | |--------------------------------------| |--------------------------------------| | Anoka County Community Action Program | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | |--|----------------|-------------|--|------------------| | Elim Transitional Housing | Private Sector | Non-
pro | Primary Decision Making Group, Attend
Consolidated Plan p | NONE | | Community Emergency
Assistance Program (CEAP) | Private Sector | Non-
pro | Primary Decision Making Group, Attend
Consolidated Plan p | NONE | | Dakota Woodlands | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | People, Inc. | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Tasks Unlimited | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Mental Health Resources | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Guild, Inc. | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Scott-Carver-Dakota CAP Agency | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Neighbors, Inc. | Private Sector | Non-
pro | Primary Decision Making Group, Attend
Consolidated Plan p | NONE | | Coalition for Affordable Transitional Housing (| Private Sector | Faith -b | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Hearth Connection | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Southern Minnesota Regional
Legal Services | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Fairview Ridges | Private Sector | Hos
pita | Attend 10-year planning meetings during past 12 months | NONE | | Storefront Group | Private Sector | Non-
pro | Committee/Sub-committee/Work Group | Youth | | Dakota County Community Development Agency (CDA) | Public Sector | Publi
c | Primary Decision Making Group, Attend
Consolidated Plan p | NONE | | South St. Paul Housing & Redevelopment Authorit | Public Sector | Publi
c | Attend 10-year planning meetings during past 12 months | NONE | | Dakota County Community
Corrections | Public Sector | Law
enf | Committee/Sub-committee/Work Group | Seriousl
y Me | | Dakota County Employment & Economic Assistance | Public Sector | Loca
I g | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Exhibit 1 2010 | Page 7 | 11/17/2010 | |----------------|--------|------------| |----------------|--------|------------| | The Link | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Youth | |-------------------------------------|----------------|----------------|--|------------------| | Independent School District 196 | Public Sector | Sch
ool
 | Primary Decision Making Group,
Committee/Sub-committee/Wo | Youth | | P.W. | Individual | For merl. | Committee/Sub-committee/Work Group | Seriousl
y Me | | CommonBond Communities | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | Stepping Stone Emergency
Housing | Private Sector | Non-
pro | Primary Decision Making Group, Attend Consolidated Plan p | NONE | | Rise, Inc. | Private Sector | Non-
pro | Primary Decision Making Group, Attend Consolidated Plan p | Seriousl
y Me | | Family Promise of Anoka County | Private Sector | Faith
-b | Primary Decision Making Group, Attend Consolidated Plan p | NONE | | Christian Restoration Services | Private Sector | Faith
-b | Primary Decision Making Group, Attend Consolidated Plan p | Veteran
s, Su | | Salvation Army - Coon Rapids | Private Sector | Faith
-b | Primary Decision Making Group, Attend Consolidated Plan p | NONE | | Emma B. Howe YMCA | Private Sector | Non-
pro | Primary Decision Making Group, Attend
Consolidated Plan p | Youth | | Judicare of Anoka County | Private Sector | Non-
pro | Attend Consolidated Plan planning meetings during past 12 | NONE | | J.O. | Individual | Othe r | Committee/Sub-committee/Work Group, Attend 10-year planni | NONE | | M.E. | Individual | Othe r | Primary Decision Making Group, Attend Consolidated Plan p | NONE | | C.K. | Individual | For merl. | Primary Decision Making Group,
Committee/Sub-committee/Wo | NONE | | South Metro Human Services | Private Sector | Non-
pro | Primary Decision Making Group,
Committee/Sub-committee/Wo | Seriousl
y Me | | Exhibit 1 2010 | Page 8 | 11/17/2010 | |----------------|--------|------------| |----------------|--------|------------| ### 1D. Continuum of Care (CoC) Member Organizations Detail #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Minnesota Department of Human Services Type of Membership: Public Sector (public, private, or individual) Type of Organization: State government agencies (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend MN-503 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Not Applicable (select all that apply) families: | Exhibit 1 2010 | Page 9 | 11/17/2010 | |----------------|--------|------------| |----------------|--------|------------| ### 1D. Continuum of Care (CoC) Member Organizations Detail #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Minnesota Housing Finance Agency Type of Membership: Public Sector (public, private, or individual) State government agencies Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend (select all that apply) 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Not Applicable > families: (select all that apply) | Exhibit 1 2010 | Page 10 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations represented No
more than 2 may be selected - Services provided, if applicable Name of organization or individual: Metropolitan Council Type of Membership: (public, private, or individual) Local government agencies Public Sector Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and families: (select all that apply) Counseling/Advocacy, Case Management, Life Skills, Mental health, Rental Assistance Exhibit 1 2010 Page 11 11/17/2010 ### 1D. Continuum of Care (CoC) Member Organizations Detail #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Community Development Type of Membership: (public, private, or individual) Public Sector Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months, Authoring agency for Consolidated Plan Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable families: (select all that apply) | | ge 12 11/17/2010 | |--|------------------| |--|------------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Mental Health Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning MN-503 meetings during past 12 months Subpopulation(s) represented by the Youth, Seriously Mentally III organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? **Services provided to homeless persons and** Case Management, Prescription Assistance, (select all that apply) Mental health families: | 1 ago 10 | |----------| |----------| MN-503 Project: MN 503 2010 Registration ### 1D. Continuum of Care (CoC) Member Organizations Detail #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Juvenile Center Type of Membership: Public Sector Local government agencies (public, private, or individual) Type of Organization: (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group **Subpopulation(s) represented by the** Youth organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? families: Services provided to homeless persons and Counseling/Advocacy, Case Management, Life Skills, Law Enforcement, Alcohol/Drug Abuse (select all that apply) | Exhibit 1 2010 | Page 14 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Veterans Services Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months **Subpopulation(s) represented by the** Veterans organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? **Services provided to homeless persons and** Counseling/Advocacy, Utilities Assistance, families: Healthcare, Prescription Assistance, Rental (select all that apply) Assistance, Employment | Exhibit 1 2010 Page 15 11/17/2010 | Exhibit 1 2010 Page 15 | 11/17/2010 | |-----------------------------------|------------------------|------------| |-----------------------------------|------------------------|------------| #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individualType of organization - Organization role in the CoC planning process - Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: City of Coon Rapids Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend (select all that apply) 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable > families: (select all that apply) | Exhibit 1 2010 | Page 16 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individualType of organization - Organization role in the CoC planning process - Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka Hennepin School District 11 Type of Membership: Public Sector (public, private, or individual) Type of Organization: (Content depends on "Type of Membership" School systems/Universities selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the Youth organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education, Life Skills families: (select all that apply) | Exhibit 1 2010 | Page 17 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 MN-503 COC_REG_2010_019731 Project: MN 503 2010 Registration #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more
than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Human Services Type of Membership: Public Sector (public, private, or individual) Local government agencies Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Lead agency for 10-year plan, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, families: (select all that apply) Utilities Assistance, Law Enforcement, Transportation, Alcohol/Drug Abuse, Rental Assistance, Street Outreach, Child Care, Life Skills, Mortgage Assistance, Healthcare, Prescription Assistance, Mental health, **Employment** | Exhibit 1 2010 | Page 18 | 11/17/2010 | |----------------|---------|------------| | Exhibit 1 2010 | Page 18 | 11/17/2010 | MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Child Protection Type of Membership: Public Sector (public, private, or individual) Local government agencies Type of Organization: (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education, Case families: Management, Law Enforcement (select all that apply) Exhibit 1 2010 Page 19 11/17/2010 ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership ¿ Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: City of Fridley Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable families: (select all that apply) | Exhibit 1 2010 | Page 20 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: City of Anoka Type of Membership: Public Sector (public, private, or individual) Local government agencies Type of Organization: (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable families: (select all that apply) | Exhibit 1 2010 | Page 21 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Housing and Redevelopment Authority Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Attend (select all that apply) Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Not Applicable families: (select all that apply) | Exhibit 1 2010 | Page 22 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Job Training Center Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Employment families: (select all that apply) | Exhibit 1 2010 | Page 23 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Alexandra House for Battered Women **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the organization: (No more than two subpopulations) Domestic Violence Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Street Outreach, Case families: (select all that apply) Management, Child Care, Utilities Assistance, Mental health, Legal Assistance, Transportation, Rental Assistance | Exhibit 1 2010 | Page 24 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| MN-503 Project: MN 503 2010 Registration ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions:
Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Anoka County Community Action Program **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Life families: Skills, Utilities Assistance, Mortgage Assistance, (select all that apply) Transportation, Rental Assistance | Exhibit 1 2010 | Page 25 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Elim Transitional Housing **Type of Membership:** Private Sector (public, private, or individual) Non-profit organizations Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Child families: Care, Life Skills, Utilities Assistance, Mental (select all that apply) health, Alcohol/Drug Abuse, Rental Assistance | Exhibit 1 2010 | Page 26 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member Organizations Detail #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Community Emergency Assistance Program (CEAP) Type of Membership: (public, private, or individual) **Private Sector** Type of Organization: (select all that apply) Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? | Exhibit 1 2010 | Page 27 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Services provided to homeless persons and Utilities Assistance, Mortgage Assistance, families: (select all that apply) Transportation, Rental Assistance MN-503 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership, Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Dakota Woodlands Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Committee/Sub-(select all that apply) committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? | Exhibit 1 2010 | Page 28 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 Services provided to homeless persons and Counseling/Advocacy, Education, Case families: Management, Life Skills, Child Care (select all that apply) ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership, Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: People, Inc. Type of Membership: Private Sector (public, private, or individual) Non-profit organizations Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Committee/Sub-(select all that apply) committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the Seriously Mentally III, Substance Abuse organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? | Exhibit 1 2010 | Page 29 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Services provided to homeless persons and Counseling/Advocacy, Case Management, Life families: MN-503 Skills (select all that apply) ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership, Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Tasks Unlimited Type of Membership: (public, private, or individual) Private Sector Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Committee/Sub- (select all that apply) committee/Work Group Subpopulation(s) represented by the Seriously Mentally III, Substance Abuse organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Case Management families: (select all that apply) | Exhibit 1 2010 | Page 30 | 11/17/2010 | |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Mental Health Resources Type of Membership: **Private Sector** (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary
Decision Making Group, Committee/Sub-(select all that apply) committee/Work Group Subpopulation(s) represented by the Seriously Mentally III organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education, Case families: Management, Mental health, Alcohol/Drug (select all that apply) Abuse, HIV/AIDS, Employment Exhibit 1 2010 Page 31 11/17/2010 ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Guild, Inc. Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the Seriously Mentally III, Substance Abuse organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and families: Counseling/Advocacy, Street Outreach, Case Management, Life Skills, Mental health, (select all that apply) Transportation, HIV/AIDS, Alcohol/Drug Abuse, Rental Assistance, Employment | Exhibit 1 2010 | Page 32 | 11/17/2010 | |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Scott-Carver-Dakota CAP Agency Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning MN-503 meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Child families: Care, Life Skills, Utilities Assistance, Rental (select all that apply) Assistance Exhibit 1 2010 Page 33 11/17/2010 ### 1D. Continuum of Care (CoC) Member Organizations Detail #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Neighbors, Inc. Type of Membership: Private Sector (public, private, or individual) Non-profit organizations Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months, Attend Consolidated Plan focus groups/public forums during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Life Skills, Utilities families: Assistance, Transportation, Soup Kitchen/Food (select all that apply) Pantry | Exhibit 1 2010 | Page 34 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Coalition for Affordable Transitional Housing (CATCH) **Private Sector** Type of Membership: (public, private, or individual) Faith-based organizations Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning (select all that apply) meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education families: (select all that apply) Exhibit 1 2010 Page 35 11/17/2010 ### 1D. Continuum of Care (CoC) Member **Organizations Detail** #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Hearth Connection Type of Membership: (public, private, or individual) Private Sector Type of Organization: (Content depends on "Type of Membership" selection) Non-profit organizations (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the organization: (No more than two subpopulations) Seriously Mentally III, Substance Abuse Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Utilities Assistance, Rental Assistance families: (select all that apply) | Exhibit 1 2010 | Page 36 | 11/17/2010 | |----------------|---------|------------| Project: MN 503 2010 Registration ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Southern Minnesota Regional Legal Services Type of Membership: Private Sector (public, private, or individual) Type of Organization: (Content depends on "Type of Membership" Non-profit organizations selection) (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Legal Assistance families: (select all that apply) | Exhibit 1 2010 | Page 37 | 11/17/2010 | |----------------|----------|--------------| | 2/11/2/17 | i ago o. | 1 17 1172010 | Project: MN 503 2010 Registration ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership ¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected -
Services provided, if applicable Name of organization or individual: Fairview Ridges Type of Membership: Private Sector (public, private, or individual) Type of Organization: Hospitals/med representatives (Content depends on "Type of Membership" selection) Role(s) of the organization: Attend 10-year planning meetings during past 12 (select all that apply) months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? **Services provided to homeless persons and** Prescription Assistance, Healthcare, Mobile (select all that apply) families: Clinic **Exhibit 1 2010** Page 38 11/17/2010 MN-503 COC_REG_2010_019731 Project: MN 503 2010 Registration ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Storefront Group Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group **Subpopulation(s) represented by the** Youth organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education, Case families: Management, Mental health, Alcohol/Drug Abuse (select all that apply) | Exhibit 1 2010 | Page 39 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Dakota County Community Development Agency (CDA) Type of Membership: Public Sector (public, private, or individual) Type of Organization: Public housing agencies (Content depends on "Type of Membership" selection) > Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months, Attend Consolidated Plan focus groups/public forums during past 12 months, Authoring agency for Consolidated Plan Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? Services provided to homeless persons and Education, Mortgage Assistance, Rental families: Assistance (select all that apply) **Exhibit 1 2010** Page 40 11/17/2010 Project: MN 503 2010 Registration COC_REG_2010_019731 ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: South St. Paul Housing & Redevelopment Authority (HRA) Type of Membership: Public Sector (public, private, or individual) Type of Organization: Public housing agencies (Content depends on "Type of Membership" selection) Role(s) of the organization: Attend 10-year planning meetings during past 12 (select all that apply) months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Mortgage Assistance families: (select all that apply) | Exhibit 1 2010 | Page 41 | 11/17/2010 | |----------------|----------|------------| | EXHIBIT 1 Z010 | l ago ii | 11/11/2010 | Project: MN 503 2010 Registration ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: Organization name; Enter the name of the organization or individual. If the individual is a victim. of domestic violence, do not enter their actual name. - Type of membership ¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Dakota County Community Corrections Type of Membership: Public Sector (public, private, or individual) Type of Organization: (Content depends on "Type of Membership" selection) Law enforcement/corrections (select all that apply) Role(s) of the organization: Committee/Sub-committee/Work Group **Subpopulation(s) represented by the** Seriously Mentally III, Substance Abuse organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? **Services provided to homeless persons and** Education, Law Enforcement, Mental health, families: Legal Assistance (select all that apply) **Exhibit 1 2010** Page 42 11/17/2010 > 1D. Continuum of Care (CoC) Member **Organizations Detail** MN-503 ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Dakota County Employment & Economic Assistance Type of Membership: Public Sector (public, private, or individual) Type of Organization: Local government agencies (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Committee/Sub- (select all that apply) committee/Work Group Subpopulation(s) represented by the Seriously Mentally III, Domestic Violence organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Utilities Assistance, Life Skills, Child Care, families: (select all that apply) Mental health, Alcohol/Drug Abuse, Rental Assistance, Employment **Exhibit 1 2010** Page 43 11/17/2010 ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: The Link Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the Youth organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education, Case Management, Life Skills, Employment families: (select all that apply) ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations
represented No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Independent School District 196 Type of Membership: Public Sector (public, private, or individual) Type of Organization: School systems/Universities (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the Youth organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Education, Transportation families: (select all that apply) | Exhibit 1 2010 | Page 45 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ## 1D. Continuum of Care (CoC) Member **Organizations Detail** ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization Organization role in the CoC planning process Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: P.W. Type of Membership: Individual (public, private, or individual) Type of Organization: Formerly Homeless (Content depends on "Type of Membership" selection) Role(s) of the organization: Committee/Sub-committee/Work Group (select all that apply) Subpopulation(s) represented by the Seriously Mentally III, Substance Abuse organization: (No more than two subpopulations) MN-503 Does the organization provide direct services Services provided to homeless persons and Not Applicable families: to homeless people? ## (select all that apply) | Exhibit 1 2010 | Page 46 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Project: MN 503 2010 Registration COC_REG_2010_019731 #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: CommonBond Communities **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? **Services provided to homeless persons and** Counseling/Advocacy, Case Management, families: Utilities Assistance, Mental health, Rental (select all that apply) Assistance | Exhibit 1 2010 | Page 47 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Project: MN 503 2010 Registration COC_REG_2010_019731 #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Stepping Stone Emergency Housing Type of Membership: Private Sector Non-profit organizations (public, private, or individual) Type of Organization: (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Life families: Skills, Mental health, Alcohol/Drug Abuse (select all that apply) | | Exhibit 1 2010 | Page 48 | 11/17/2010 | |-----|----------------|---------|-------------| | - 1 | | | , , = 0 . 0 | #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Rise, Inc. **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Attend 10-year planning meetings during past 12 months, Committee/Sub- committee/Work Group **Subpopulation(s) represented by the** Seriously Mentally III organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Life families: Skills, Utilities Assistance, Mental health, Rental (select all that apply) Assistance | Exhibit 1 2010 | Page 49 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| MN-503 COC_REG_2010_019731 #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Family Promise of Anoka County **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Faith-based organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Life families: Skills, Transportation (select all that apply) | Exhibit 1 2010 | Page 50 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| MN-503 Project: MN 503 2010 Registration #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Christian Restoration Services **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Faith-based organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months **Subpopulation(s)** represented by the Veterans, Substance Abuse organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Case Management, Life families: Skills, Alcohol/Drug Abuse (select all that apply) 1D. Continuum of Care (CoC) Member **Organizations Detail** **Exhibit 1 2010** Page 51 11/17/2010 Project: MN 503 2010 Registration COC_REG_2010_019731 ### Instructions: Provide information about each CoC member organization, including
individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Salvation Army - Coon Rapids **Type of Membership:** Private Sector (public, private, or individual) Type of Organization: Faith-based organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Utilities Assistance, families: Transportation, Rental Assistance (select all that apply) | Exhibit 1 2010 | Page 52 | 11/17/2010 | |----------------|---------|------------| | | | | Project: MN 503 2010 Registration COC_REG_2010_019731 ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Emma B. Howe YMCA Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) Role(s) of the organization: (select all that apply) Primary Decision Making Group, Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months **Subpopulation(s) represented by the** Youth organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Counseling/Advocacy, Street Outreach, Case Management, Life Skills, Utilities Assistance, families: (select all that apply) Transportation, Rental Assistance | Exhibit 1 2010 | Page 53 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name ¿Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: Judicare of Anoka County Type of Membership: Private Sector (public, private, or individual) Type of Organization: Non-profit organizations (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Attend Consolidated Plan planning meetings during past 12 months, Committee/Sub- committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services Yes to homeless people? Services provided to homeless persons and Legal Assistance families: (select all that apply) | Exhibit 1 2010 | Page 54 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 Project: MN 503 2010 Registration COC_REG_2010_019731 #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. Type of membership¿Public, private, or individualType of organization - Organization role in the CoC planning process - Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: J.O. Type of Membership: Individual (public, private, or individual) Type of Organization: Other (Content depends on "Type of Membership" selection) Role(s) of the organization: Committee/Sub-committee/Work Group, Attend (select all that apply) 10-year planning meetings during past 12 MN-503 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable > families: (select all that apply) | Exhibit 1 2010 | Page 55 | 11/17/2010 | |-----------------|----------|-------------------| | Extribit 1 2010 | i ago oo | 1 17 1 17 2 0 1 0 | #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership¿Public, private, or individual Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: M.E. Type of Membership: Individual (public, private, or individual) Type of Organization: Other (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Attend Consolidated Plan planning meetings during past (select all that apply) 12 months, Committee/Sub-committee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable families: (select all that apply) | Exhibit 1 2010 | Page 56 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 ### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. Type of membership¿Public, private, or individualType of organization - Organization role in the CoC planning process - Subpopulations represented; No more than 2 may be selected - Services provided, if applicable Name of organization or individual: C.K. Type of Membership: Individual (public, private, or individual) Type of Organization: Formerly Homeless (Content depends on "Type of Membership" selection) Role(s) of the organization: Primary Decision Making Group, Committee/Sub- (select all that apply) committee/Work Group Subpopulation(s) represented by the NONE organization: (No more than two subpopulations) Does the organization provide direct services No to homeless people? Services provided to homeless persons and Not Applicable families: (select all that apply) | Exhibit 1 2010 | Page 57 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| #### Instructions: Provide information about each CoC member organization, including individuals that are part of the CoC planning process. For each member organization, provide information on the following: - Organization name; Enter the name of the organization or individual. If the individual is a victim of domestic violence, do not enter their actual name. - Type of membership; Public, private, or individual - Type of organization - Organization role in the CoC planning process - Subpopulations represented. No more than 2 may be selected - Services provided, if applicable Name of organization or individual: South Metro Human Services Type of Membership: Private Sector (public, private, or individual) **Type of Organization:** Non-profit organizations (Content depends on "Type of Membership" selection) (select all that apply) Role(s) of the organization: Primary Decision Making Group, Committee/Subcommittee/Work Group, Attend 10-year planning meetings during past 12 months Subpopulation(s) represented by the Seriously Mentally III organization: (No more than two subpopulations) Does the organization provide direct services to homeless people? families: Services provided to homeless persons and Counseling/Advocacy, Case Management, Life Skills, Mental health, Alcohol/Drug Abuse (select all that apply) | Exhibit 1 2010 | Page 58 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------|
Project: MN 503 2010 Registration COC_REG_2010_019731 ### 1E. Continuum of Care (CoC) Project Review and **Selection Process** ### Instructions: The CoC solicitation of projects and the project selection process should be conducted in a fair and impartial manner. For each of the following items, indicate all of the methods and processes the CoC used in the past year to assess the performance, effectiveness, and quality of all requested new and renewal project(s). In addition, indicate if any written complaints have been received by the CoC regarding any CoC matter in the last 12 months, and how those matters were addressed and/or resolved. (select all that apply) Open Solicitation Methods: a. Newspapers, f. Announcements at Other Meetings, e. Announcements at CoC Meetings, c. Responsive to Public Inquiries, b. Letters/Emails to CoC Membership, d. Outreach to Faith-Based Groups Rating and Performance Assessment Measure(s): (select all that apply) b. Review CoC Monitoring Findings, g. Site Visit(s), k. Assess Cost Effectiveness, q. Review All Leveraging Letters (to ensure that they meet HUD requirements), c. Review HUD Monitoring Findings, r. Review HMIS participation status, d. Review Independent Audit, j. Assess Spending (fast or slow), p. Review Match, i. Evaluate Project Readiness, e. Review HUD APR for Performance Results, n. Evaluate Project Presentation, h. Survey Clients, o. Review CoC Membership Involvement, f. Review Unexecuted Grants, a. CoC Rating & Review Committee Exists, m. Assess Provider Organization Capacity, I. Assess Provider Organization No Experience **Voting/Decision-Making Method(s):** (select all that apply) c. All CoC Members Present Can Vote, a. Unbiased Panel/Review Committee, b. Consumer Representative Has a Vote, f. Voting Members Abstain if Conflict of Interest Were there any written complaints received the CoC regarding any matter in the last 12 months? If yes, briefly describe complaint and how it was resolved (limit 750) characters): | Exhibit 1 2010 | Page 59 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ## 1F. Continuum of Care (CoC) Housing Inventory Count--Change in Beds Available For each housing type, indicate if there was a change (increase or reduction) in the total number of beds counted in the 2010 Housing Inventory Count (HIC) as compared to the 2009 HIC. If there was a change, please describe the reasons in the space provided for each housing type. If the housing type does not exist in your CoC, please select ¿Not Applicable and indicate that in the text box for that housing type. **Emergency Shelter:** Yes Briefly describe the reason(s) for the change in Emergency Shelter beds, if applicable (limit 750 characters): The CoC continued as a merged entity in 2010 and standardized the way it reports beds. For family beds in emergency shelter, it is difficult to report consistently. The CoC had been reporting the number of beds as maximum allowed under state fire code in 2009 rather than a more realistic average. For this reason, the CoC had reported more beds in 2009. In addition, there were fewer motel vouchers issued on the 2010 point-in-time count date. Safe Haven: Not Applicable Briefly describe the reason(s) for the change in Safe Haven beds, if applicable (limit 750 characters): Transitional Housing: Yes Briefly describe the reason(s) for the change in Transitional Housing beds, if applicable (limit 750 characters): There were slightly fewer family and individual beds in 2010 than in 2009 due to several factors: the CoC standardized definitions, HOME and other transitional housing funding decreased and the CoC created more permanent housing beds, thus allowing persons in transitional housing to move into permanent housing. Permanent Housing: Yes Briefly describe the reason(s) for the change in Permanent Housing beds, if applicable (limit 750 characters): There were more permanent housing beds added as inventory in 2010. Reasons include the new 24-unit supportive housing facility, Lincoln Place, and more HUD-funded and leveraged beds provided/reported by Hearth Connection. | | Exhibit 1 2010 | Page 60 | 11/17/2010 | |--|----------------|---------|------------| |--|----------------|---------|------------| CoC certifies that all beds for homeless Yes persons were included in the Housing Inventory Count (HIC) as reported on the Homelessness Data Exchange (HDX), regardless of HMIS participation and HUD funding: ## 1G. Continuum of Care (CoC) Housing Inventory **Count - Data Sources and Methods** ### Instructions: Complete the following items based on data collection methods and reporting for the Housing Inventory Count (HIC), including Unmet need determination. The information should be based on a survey conducted in a 24-hour period during the last ten days of January 2010. CoCs were expected to report HIC data on the Homelessness Data Exchange (HDX). **Indicate the type of data sources or methods** HMIS plus housing inventory survey to complete the housing inventory count: (select all that apply) accuracy of the data collected and included in the housing inventory count: (select all that apply) **Indicate the steps taken to ensure the** Follow-up, Instructions, Updated prior housing inventory information, Confirmation, Training, **HMIS** Must specify other: Indicate the type of data or method(s) used to Unsheltered count, HUD unmet need formula, (select all that apply): determine unmet need: Housing inventory, Stakeholder discussion Specify "other" data types: If more than one method was selected, describe how these methods were used together (limit 750 characters): Data from the MN Department of Human Services shelter survey and the CoC point-in-time count were used for the sheltered and unsheltered populations. Providers were contacted to confirm results and bed inventory. We totaled the sheltered and unsheltered counts for households and individuals and subtracted the number of beds currently available for each group. Based on discussion with CoC providers we applied a formula of 10% emergency shelter, 25% transitional housing, and 65% permanent housing to determine the unmet need for each type of inventory. The CoC believes we need more beds than the results indicate as the homeless population in suburban areas is hard to count due to unreported cohabitation and a transient nature. | Fxhibit 1 2010 | Page 62 | 11/17/2010 | |----------------|---------|------------| | LATIBIL 1 2010 | rage 62 | 11/11/2010 | ## 2A. Homeless Management Information System (HMIS) Implementation ### Intructions: All CoCs are expected to have a functioning Homeless Management Information System (HMIS). An HMIS is a computerized data collection application that facilitates the collection of information on homeless individuals and families using residential or other homeless services and stores that data in an electronic format. CoCs should complete this section in conjunction with the lead agency responsible for the HMIS. All information should reflect the status of HMIS implementation as of the date of application submission. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. No **Select the HMIS implementation coverage** Statewide Select the CoC(s) covered by the HMIS: (select all that apply) MN-501 - Saint Paul/Ramsey County CoC, MN-510 - Scott, Carver Counties CoC, MN-505 - St. Cloud/Central Minnesota CoC, MN-508 - Moorhead/West Central Minnesota CoC, MN-511 - Southwest Minnesota CoC, MN-500 - Minneapolis/Hennepin County CoC, MN-504 -Northeast Minnesota CoC, MN-512 - Washington County CoC, MN-506 - Northwest Minnesota CoC, MN-503 - Dakota County CoC, MN-507 -Coon Rapids/Anoka County CoC, MN-502 -Rochester/Southeast Minnesota CoC, MN-509 - Duluth/Saint Louis County CoC Is the HMIS Lead Agency the same as the **CoC Lead Agency?** Does the CoC Lead Agency have a written agreement with the HMIS Lead Agency? Has the CoC selected an HMIS software Yes product? If "No" select reason: If "Yes" list the name of the product: Service Point What is the name of the HMIS software **Bowman Systems** company? Does the CoC plan to change HMIS software No within the next 18 months? Indicate the date on which HMIS data entry 02/01/2004 > started (or will start): (format mm/dd/yyyy) Indicate the challenges and barriers impacting the HMIS implementation: Inability to integrate data from providers with legacy data systems, No or low participation by non-HUD funded providers, Inadequate (select all the apply): resources | Exhibit 1 2010 | Page 63 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| If CoC indicated that there are no challenges or barriers impacting HMIS implementation, briefly describe either why CoC has no challenges or how all barriers have been overcome (limit 1000 characters). If CoC identified one or more challenges or barriers impacting HMIS implementation, briefly describe how the CoC plans to overcome them (limit 1000 characters). The CoC does not have a specific plan to address the issue of inadequate resources for HMIS. Currently, many organizations and funding sources are facing cutbacks and reduced funding availability making it difficult to secure additional resources. The CoC will continue to encourage the two nonmandated providers to participate in HMIS. To address the barrier of multiple data systems, the CoC continues to support the efforts of the system administrator (Wilder Research) to implement data transfer via XML, and support Wilder's efforts to build more reports into the HMIS, including those required by United Way and other funders. | Exhibit 1 2010 | Page 64 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ## 2B. Homeless Management Information System (HMIS) Lead Agency Enter the name and contact information for the HMIS Lead Agency. This is
the organization responsible for implementing the HMIS within a CoC. There may only be one HMIS Lead Agency per CoC. **Organization Name** Amherst H. Wilder Foundation Street Address 1 451 Lexington Parkway North **Street Address 2** **City** Saint Paul State Minnesota **Zip Code** 55104 Format: xxxxx or xxxxx-xxxx **Organization Type** Non-Profit If "Other" please specify Is this organization the HMIS Lead Agency in Yes more than one CoC? | Exhibit 1 2010 | Page 65 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 2C. Homeless Management Information System (HMIS) Contact Person Enter the name and contact information for the primary contact person at the HMIS Lead Agency. Prefix: Dr. First Name Craig Middle Name/Initial Last Name Helmstetter **Suffix** Ph.D. **Telephone Number:** 651-280-2700 (Format: 123-456-7890) **Extension** **Fax Number:** 651-280-3700 (Format: 123-456-7890) E-mail Address: cdh@wilder.org Confirm E-mail Address: cdh@wilder.org | Exhibit 1 2010 | Page 66 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 2D. Homeless Management Information System (HMIS) Bed Coverage ### Instructions: HMIS bed coverage measures the level of provider participation in a CoC¿s HMIS. Participation in HMIS is defined as the collection and reporting of client level data either through direct data entry into the HMIS or into an analytical database that includes HMIS data on an at least annual basis. HMIS bed coverage is calculated by dividing the total number of year-round beds located in HMIS-participating programs by the total number of year-round beds in the Continuum of Care (CoC), after excluding beds in domestic violence (DV) programs. HMIS bed coverage rates must be calculated separately for emergency shelters, transitional housing, and permanent supportive housing. The 2005 Violence Against Women Act (VAWA) Reauthorization bill restricts domestic violence provider participation in HMIS unless and until HUD completes a public notice and comment process. Until the notice and comment process is completed, HUD does not require nor expect domestic violence providers to participate in HMIS. HMIS bed coverage rates are calculated excluding domestic violence provider beds from the universe of potential beds. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Indicate the HMIS bed coverage rate (%) for each housing type within the CoC. If a particular housing type does not exist anywhere within the CoC, select "Housing type does not exist in CoC" from the drop-down menu. | * Emergency Shelter (ES) Beds | 86%+ | |----------------------------------|----------------| | * Safe Haven (SH) Beds | No beds in CoC | | * Transitional Housing (TH) Beds | 86%+ | | * Permanent Housing (PH) Beds | 86%+ | How often does the CoC review or assess At least Annually its HMIS bed coverage? If bed coverage is 0-64%, describe the CoC's plan to increase this percentage during the next 12 months: | Exhibit 1 2010 Page 67 11/17/2010 | EXHIBIT 1 2010 | Do 20 C7 | 11/17/2010 | |-----------------------------------|----------------|----------|------------| |-----------------------------------|----------------|----------|------------| ## 2E. Homeless Management Information System (HMIS) Data Quality ### Instructions: HMIS data quality refers to the extent that data recorded in an HMIS accurately reflects the extent of homelessness and homeless services in a local area. In order for the HMIS to present accurate and consistent information on homelessness, it is critical that an HMIS have the best possible representation of reality as it relates to homeless people and the programs that serve them. Specifically, it should be a CoCs goal to record the most accurate, consistent and timely information in order to draw reasonable conclusions about the extent of homelessness and the impact of homeless services in its local area. Answer the questions below related to the steps the CoC takes to ensure the quality of its data. In addition, CoCs will indicate their participation in the Annual Homelessness Assessment Report (AHAR) for 2009 and 2010 as well as whether or not they plan to contribute data to the Homelessness Pulse project in 2010. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. ## Indicate the percentage of unduplicated client records with null or missing values on a day during the last ten days of January 2010. | Universal Data Element | Records with no values (%) | Records where value is refused or unknown (%) | |--------------------------------------|----------------------------|---| | * Social Security Number | 1% | 10% | | * Date of Birth | 0% | 3% | | * Ethnicity | 0% | 0% | | * Race | 0% | 0% | | * Gender | 0% | 0% | | * Veteran Status | 0% | 2% | | * Disabling Condition | 0% | 1% | | * Residence Prior to Program Entry | 1% | 0% | | * Zip Code of Last Permanent Address | 0% | 12% | | * Name | 0% | 6% | How frequently does the CoC review the At least Quarterly quality of client level data? **How frequently does the CoC review** At least Quarterly the quality of program level data? Describe the process, extent of assistance, and tools used to improve data quality for agencies participating in the HMIS (limit 750 characters): | Exhibit 1 2010 | Page 68 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Since Minnesota's HMIS is the required data reporting tool for several state funding streams related to homelessness, much of the data in the system are reviewed closely by state-funded agencies whose reports show poor data quality. Additionally, the HMIS Lead Organization (Wilder) staffs an HMIS help desk during business hours. Finally, over the past year, Wilder has begun using a bed utilization tool, designed by Abt Associates, to help find inaccurate data entry and has worked with agencies to clean up data appearing to be of low quality. Describe the existing policies and procedures used to ensure that valid program entry and exit dates are recorded in the HMIS (limit 750) characters): To date, nearly all participation in Minnesota's HMIS is due to funding requirements; Minnesota's HMIS is the required data reporting tool for several state funding streams related to homelessness. Proper entry and exit dates (or service start and end dates for the programs that do not require formal program entries and exits) are, therefore, ensured by the need for participating agencies to have accurate data in their required reporting. the CoC submitted usable data: on Homeless Veterans (Select all that apply) Indicate which reports the CoC or subset of 2009 AHAR, 2009 AHAR Supplemental Report Indicate which reports the CoC or subset of the CoC plans to submit usable data: (Select all that apply) 2010 AHAR Supplemental Report on Homeless Veterans, 2010 AHAR Does your CoC plan to contribute data to No the Homelessness Pulse project in 2010? | Exhibit 1 2010 | Page 69 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ## 2F. Homeless Management Information System (HMIS) Data Usage ### Instructions: CoCs can use HMIS data for a variety of applications. These include, but are not limited to, using HMIS data to understand the characteristics and service needs of homeless people, to analyze how homeless people use services, and to evaluate program effectiveness and outcomes. In this section, CoCs will indicate the frequency in which it engages in the following. - Integrating or warehousing data to generate unduplicated counts - Point-in-time count of sheltered persons - Point-in-time count of unsheltered persons - Measuring the performance of participating housing and service providers - Using data for program management - Integration of HMIS data with data from mainstream resources For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Indicate the frequency in which the CoC uses HMIS data for each of the following: Integrating or warehousing data to generate At least Quarterly unduplicated counts: **Point-in-time count of sheltered persons:** At least Quarterly Point-in-time count of unsheltered persons: Never Measuring the performance of participating At least Quarterly housing and service providers: **Using data for program management:** At least Quarterly Integration of HMIS data with data from Never mainstream resources: | Exhibit 1 2010 | Page 70 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ## 2G. Homeless Management Information System (HMIS) Data and Technical Standards ### Instructions: In order to enable communities across the country to collect homeless services data consistent with a baseline set of privacy and security protections, HUD has published HMIS Data and Technical Standards. The standards ensure that every HMIS captures the information necessary to fulfill HUD reporting requirements while protecting the privacy and informational security of all homeless individuals. Each CoC is responsible for ensuring compliance with the HMIS Data and Technical Standards. CoCs may do this by completing compliance assessments on a regular basis and through the development of an HMIS Policy and Procedures manual. In the questions below, CoCs are asked to indicate the frequency in which they complete compliance assessment. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. ### For each of the following HMIS privacy and security standards, indicate the frequency in which the CoC and/or HMIS Lead Agency complete a compliance assessment: | * Unique user name and password | At
least Annually | |---|-------------------| | * Secure location for equipment | At least Annually | | * Locking screen savers | At least Annually | | * Virus protection with auto update | At least Annually | | * Individual or network firewalls | At least Annually | | * Restrictions on access to HMIS via public forums | At least Annually | | * Compliance with HMIS Policy and Procedures manual | At least Annually | | * Validation of off-site storage of HMIS data | At least Annually | How often does the CoC Lead Agency assess compliance with the HMIS Data and Technical Standards? At least Annually How often does the CoC Lead Agency aggregate data to a central location (HMIS database or analytical database)? At least Quarterly Does the CoC have an HMIS Policy and Procedures manual? > If 'Yes' indicate date of last review 02/28/2005 or update by CoC: If 'No' indicate when development of manual will be completed (mm/dd/yyyy): | Exhibit 1 2010 | Page 71 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 2H. Homeless Management Information System (HMIS) Training ### **Instructions:** Providing regular training opportunities for homeless assistance providers that are participating in a local HMIS is a way that CoCs can ensure compliance with the HMIS Data and Technical Standards. In the section below, CoCs will indicate how frequently they provide certain types of training to HMIS participating providers. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions¿ which can be accessed on the left-hand menu bar. ## Indicate the frequency in which the CoC or HMIS Lead Agency offers each of the following training activities: | * Privacy/Ethics training | At least Monthly | |---|------------------------| | * Data Security training | At least Monthly | | * Data Quality training | At least Monthly | | * Using Data Locally | At least Quarterly | | * Using HMIS data for assessing program performance | At least Semi-annually | | * Basic computer skills training | At least Monthly | | * HMIS software training | At least Monthly | | Exhibit 1 2010 | Page 72 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 2I. Continuum of Care (CoC) Sheltered Homeless Population & Subpopulation: Point-In-Time (PIT) Count #### Instructions: Although CoCs are only required to conduct a one-day point-in-time count every two years, HUD strongly encourages CoCs to conduct a point-in-time count annually, if resources allow. The purpose of the point-in-time count is to further understand the number and characteristics of people sleeping in shelters, on the streets, or in other locations not meant for human habitation. Below, CoCs will indicate how frequently they will conduct a point-in-time count and what percentage of their homeless service providers participate. CoCs are also asked to describe whether or not there were differences between the most recent point-in-time count and the one prior. CoCs should indicate in the narrative which years they are comparing. How frequently does the CoC conduct annually (every year) a point-in-time count? Enter the date in which the CoC plans 01/26/2011 to conduct its next point-in-time count: (mm/dd/yyyy) Indicate the percentage of homeless service providers supplying population and subpopulation data for the point-in-time count that was collected via survey, interview, and/or HMIS. Emergency Shelter: 100% Transitional Housing: 100% Comparing the most recent point-in-time count to the previous point-in-time count, describe any factors that may have resulted in an increase, decrease, or no change in both the sheltered and unsheltered population counts (limit 1500 characters). Exhibit 1 2010 Page 73 11/17/2010 There was an increase in both the sheltered and unsheltered homeless population within the region. Part of the increase may be due to improved counting methods across providers, however, the primary reason is believed to be due to the current economic conditions, including foreclosures, job layoffs, work hour reductions, cost of living, increased rents, and tighter rental and credit markets. More people are becoming homeless who had never expected to be homeless when they had good paying jobs and were making housing payments. There has also been a significant increase the number of homeless youth. We hear that more parents are evicting a youth upon reaching 18 years of age, and that more youth are fleeing violent situations - often brought on by external stresses creating unstable family environments. Mothers and childen fleeing domestic violence has also increased, again largely due to external stresses creating unhealthly living situations. | Exhibit 1 2010 | Page 74 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 2J. Continuum of Care (CoC) Sheltered Homeless Population & Subpopulations: Methods #### Instructions: Accuracy of the data reported in point-in-time counts is vital. Data produced from these counts must be based on reliable methods and not on ¿guesstimates.¿ CoCs may use one or more methods to count sheltered homeless persons. This form asks CoCs to identify and describe which method(s) they use to conduct their point-in-time counts. The description should demonstrate how the method(s) was used to produce an accurate count. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. | | Indicate the method(s) used to count sheltered homeless persons du | ıring | |---|--|-------| | ٠ | the last point-in-time count: | _ | | | (Select all that apply): | | | Survey Providers: | Χ | |-------------------|---| | HMIS: | | | Extrapolation: | | | Other: | | #### If Other, specify: Describe the methods used by the CoC, as indicated above, to collect data on the sheltered homeless population during the most recent point-in-time count. Response should indicate how the method(s) selected above were used in order to produce accurate data (limit 1500 characters). A common reporting form was distributed to shelter, housing, mental health, and substance abuse providers; county financial workers; food shelves; churches; law enforcement; outreach workers; schools; veterans office; hospitals; public health nursing; and job training center staff within the CoC. Respondents completed the count form for the day\night of January 27, 2010. The forms gathered the individuals first name, last initial, and gender; and respondent agency, worker name, and phone number to attempt to catch and remove any possible duplicate reports. The forms were returned to the CoC Coordinator who then entered the data into an Excel spreadsheet and painstakingly checked and re-checked the data for possible duplication and removed any such records. | Exhibit 1 2010 | Page 75 | 11/17/2010 | |----------------|----------|------------| | EXHIBIT 1 2010 | 1 age 10 | 11/11/2010 | Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 ### 2K. Continuum of Care (CoC) Sheltered Homeless Population and Subpopulation: Data Collection #### Instructions: CoCs are required to produce data on seven subpopulations. These subpopulations are the chronically homeless, severely mentally ill, chronic substance abuse, veterans, persons with HIV/AIDS, victims of domestic violence, and unaccompanied youth (under 18). Subpopulation is required for sheltered homeless persons and optional for unsheltered homeless persons, with the exception of chronically homeless persons. Sheltered chronically homeless people are those living in emergency shelters only. In the 2010 CoC NOFA, the definition of Chronically Homeless Person has been expanded to include families with at least one adult member who has a disabling condition. The family must meet all the other standards for chronic homelessness in Section 4.d. of the 2010 NOFA. Definitions and Concepts. Because the definition of chronically homeless at the time of either the 2009 or 2010 point-in-time count was still limited to individuals, CoCs are only reporting on that data on this section of the Exhibit 1. CoCs may use a variety of methods to collect subpopulation information on sheltered homeless persons and may employ more than one in order to produce the most accurate data. This form asks CoCs to identify and describe which method(s) they use to gather subpopulation information for sheltered populations during the most recent point-in-time count. The description should demonstrate how the method(s) was used to produce an accurate count. For additional instructions, refer to the 'Exhibit 1 Detailed Instructions' which can be accessed on the left-hand menu bar. Indicate the method(s) used to gather and calculate subpopulation data on sheltered homeless persons (select all that apply): | HMIS | | |--|---| | HMIS plus extrapolation: | | | Sample of PIT interviews plus extrapolation: | | | Sample strategy: | | | Provider expertise: | Х | | Interviews: | | | Non-HMIS client level information: | Х | | None: | | | Other: | | | If Other, specify: | | Describe the methods used by the CoC, as indicated above, to collect data on the sheltered homeless subpopulations during the most recent point-in-time count. Response should indicate how the method(s) selected above were used in order to produce accurate data on all of the sheltered subpopulations (Limit 1500 characters). | Exhibit 1 2010 | Page 76 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| The subpopulation data was collected from the CoC point-in-time count for both the sheltered and unsheltered populations. The CoC relied on
the existing records as well as expertise of case managers and shelter management to provide the subpopulation information. Shelter and housing providers and community members were asked to report using a common form the number of individuals, families, children and unaccompanied youth who were homeless on January 27, 2010 and any applicable subpopulation information. The common form included instructions and descriptions to obtain consistent information from the various responders. The form included a comments section where they could provide additional information. The forms were returned to County staff who then reviewed the reports, unduplicated the data, and contacted reporting agencies for any clarifications needed. Staff used the first name and last initial, location, and the comments to unduplicate the reports. Staff entered all reports in a spreadsheet and totaled the various subpopulation factors. | Exhibit 1 2010 | Page 77 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 2L. Continuum of Care (CoC) Sheltered Homeless Population and Subpopulation: Data Quality #### Instructions: The data collected during point-in-time counts is vital for both CoCs and HUD. Communities need accurate data to determine the size and scope of homelessness at the local level, plan services and programs to appropriately address local needs, and measure progress in addressing homelessness. HUD needs accurate data to understand the extent and nature of homelessness throughout the country, provide Congress and OMB with information on services provided, gaps in service, and performance, and to inform funding decisions. Therefore, it is vital that the quality of data reported is high. CoCs may undertake one or more actions to improve the quality of the sheltered population data. This form asks CoCs to identify the steps they take to ensure data quality. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Indicate the steps taken by the CoC to ensure the quality of the data collected for the sheltered population count: (select all that apply) | Instructions: | Χ | |-------------------------------------|---| | Training: | Х | | Remind/Follow-up | Χ | | HMIS: | | | Non-HMIS de-duplication techniques: | Χ | | None: | | | Other: | | #### If Other, specify: If selected, describe the non-HMIS de-duplication techniques used by the CoC to ensure the data quality of the sheltered persons count (limit 1000 characters). Shelter and housing providers and community members used a common form to count the number of persons homeless on January 27, 2010 and any applicable subpopulation information. The common form included instructions and descriptions to obtain consistent information from the various responders, and a comments section so they could provide clarifying information. Partially identifying client information was collected to identify duplication, including: first name and last initial, the name of the data collector and their organization, the location the person was at on the day of the survey, and any comments listed by the person completing the common form. The forms were returned to County staff who reviewed the reports, unduplicated the data using the partially identifying client information, and contacted reporting agencies for any clarifications needed. Staff entered all reports in a spreadsheet and did numerous sorts and searches to find and remove potentially duplicate records. | | | T. | |----------------|---------|------------| | Exhibit 1 2010 | Page 78 | 11/17/2010 | Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 Project: MN 503 2010 Registration MN-503 COC_REG_2010_019731 # 2M. Continuum of Care (CoC) Unsheltered Homeless Population and Subpopulation: Methods #### Instructions: If Other, specify: Accuracy of the data reported in point-in-time counts is vital. Data produced from these counts must be based on reliable methods and not on ¿guesstimates.¿ CoCs may use one or more methods to count unsheltered homeless persons. This form asks CoCs to identify which method(s) they use to conduct their point-in-time counts. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. | Indicate the method(s) used to count (select all that apply) | ınsh | eltered homeless persons: | |--|------|---------------------------| | Public places count: | Χ | | | Public places count with interviews: | | | | Service-based count: | Χ | | | HMIS: | | | | Other: | | | Exhibit 1 2010 Page 79 11/17/2010 # 2N. Continuum of Care (CoC) Unsheltered Homeless Population and Subpopulation - Level of Coverage #### Instructions: CoCs may employ numerous approaches when counting unsheltered homeless people. CoCs first need to determine where they will look to count this population. They may canvass an entire area or only those locations where homeless persons are known to sleep for example. This form asks CoCs to indicate the level of coverage they incorporate when conducting their unsheltered count. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions¿ which can be accessed on the left-hand menu bar. homeless persons (level of coverage) that were counted in the last point-in-time count: If Other, specify: Indicate where the CoC located the A Combination of Locations Applicant: Dakota Anoka Coon Rapids Minnesota CoC MN 503 Project: MN 503 2010 Registration MN-503 COC_REG_2010_019731 # 20. Continuum of Care (CoC) Unsheltered Homeless Population and Subpopulation - Data Quality #### Instructions: The data collected during point-in-time counts is vital for both CoCs and HUD. Communities need accurate data to determine the size and scope of homelessness at the local level, plan services and programs to appropriately address local needs, and measure progress in addressing homelessness. HUD needs accurate data to understand the extent and nature of homelessness throughout the country, provide Congress and OMB with information on services provided, gaps in service, and performance, and to inform funding decisions. Therefore, it is vital that the quality of data reported is high. CoCs may undertake one or more actions to improve the quality of the unsheltered population data. This form asks CoCs to identify the steps they take to ensure data quality. All CoCs should be engaging in activities to reduce the occurrence of counting unsheltered persons more than once during a point-in-time count. These strategies are knows as deduplication techniques. De-duplication techniques should always be implemented when the point-in-time count extends beyond one night or takes place during the day at service locations used by homeless people that may or may not use shelters. On this form, CoCs are asked to describe their de-duplication techniques. Finally, CoCs are asked to describe their outreach efforts to identify and engage homeless individuals and families. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Indicate the steps taken by the CoC to ensure the quality of the data collected for the unsheltered population count: (select all that apply) Training: X HMIS: De-duplication techniques: X Other: #### If Other, specify: Describe the techniques used by the CoC to reduce the occurrence of counting unsheltered homeless persons more than once during the most recent point-in-time count (limit 1500 characters): | Exhibit 1 2010 Page 81 11/17/2010 | | | 11/17/2010 | |---------------------------------------|--|--|------------| |---------------------------------------|--|--|------------| Shelter and housing providers and community members were asked to report using a common form the number of persons who were homeless on January 27, 2010. The common form included instructions and descriptions to obtain consistent information from the various responders, and a comments section so they could provide any relevant information about the person who was homeless. Partially identifying client information was collected to check for duplication. The information collected included: first name and last initial, the location the person was at on the day of the survey, and any comments listed by the person completing the common form. The forms were returned to County staff who then painstakingly reviewed the reports, unduplicated the data using the partially identifying client information, and contacted reporting agencies for any clarifications needed. Staff entered all reports in a spreadsheet and did numerous sorts and searches to find and remove potentially duplicate records. Describe the CoCs efforts to reduce the number of unsheltered homeless households with dependent children. Discussion should include the CoCs outreach plan (limit 1500 characters): The CoC efforts to reduce the number unsheltered homeless households with dependent children are outlined in the ten year plan. The Heading Home plan stresses the need to educate our community which includes raising awareness of homelessness in suburban areas to garner community support to end homelessness. The Anoka County faith community organized a family shelter system in 2010 so families and children have a safe place to sleep, food to eat, and support to access services and permanent housing. Dakota County has received up to 100 Family Unification Program (FUP) vouchers to help families access housing and free up shelter space. The CoC received HPRP funding which has been very successful in helping families end their period of homelessness. The CoC is applying to United Way for funding for rapid rehousing in anticipation of the reduction in HUD HPRP funding. The CoC members outreach efforts have also increased. CoC members have been doing presentations at public forums and garnered
media attention resulting in several stories in local and metro newspapers. Members encourage participants to get involved in ending homelessness. Resource information is readily available to the community via brochures in public places, a county resource guide available on the Internet and in publication, provider websites, and Housing Referral phone lines that are widely publicized. Describe the CoCs efforts to identify and engage persons that routinely sleep on the streets or other places not meant for human habitation (limit 1500 characters): | Exhibit 1 2010 | Page 82 | 11/17/2010 | |----------------|----------|------------| | EXHIBIT 1 ZOTO | 1 490 02 | 11/11/2010 | The CoC maintains communication with schools, businesses, police departments, city offices, public libraries, and the faith community to make sure they are aware of resources and where to refer homeless persons for assistance. Outreach workers reach out to homeless persons and offer to help in accessing resources and services. The adult emergency shelter in Anoka County encourages residents to assist others who are homeless and offer referral information. The YMCA is working with schools to identify youth who are homeless and help them address family issues and access services. The YMCA receives referrals from agencies and the community at large as to locations homeless youth are believed to be at and then attempts to find those youth and provide assistance. PATH workers conduct outreach to persons on the street and accept referrals from emergency shelters and mental health providers. The workers meet with the homeless person as many times as needed to gain their trust and help them access services. The PATH workers work closely with service providers to help individuals access appropriate resources and gain stability. Through education efforts to build awareness of homelessness, more residents are aware of resources available. The CoC maintains a Housing Line for information and referral that is widely publicized along with various service agency phone numbers. The CoC has after-hours crisis phone lines for emergency response and intervention. | Exhibit 1 2010 | Page 83 | 11/17/2010 | |----------------|---------|------------| MN-503 Project: MN 503 2010 Registration COC_REG_2010_019731 ## 3A. Continuum of Care (CoC) Strategic Planning Objectives ### Objective 1: Create new permanent housing beds for chronically homeless persons. #### Instructions: Ending chronic homelessness continues to be a HUD priority. CoCs can do this by creating new permanent housing beds that are specifically designated for this population. In the 2010 NOFA, a chronically homeless person is defined as an unaccompanied homeless individual with a disabling condition or a family with at least one adult member who has a disabling condition who has either been continuously homeless for at least a year OR has had at least four episodes of homelessness in the past three (3) years. On this section, CoCs are to describe their short-term and long-term plans for creating new permanent housing beds for chronically homeless persons that meet the definition in the 2010 CoC NOFA. In addition, CoCs will indicate the current number of permanent housing beds designated for chronically homeless persons. This number should match the number of beds reported in the 2010 Housing Inventory Count (HIC) and entered onto the Homeless Data Exchange (HDX). CoCs will then enter number of permanent housing beds they expect to have in place in 12-months, 5-years, and 10-years. These future estimates should be based on the definition of chronically homeless in the 2010 CoC NOFA. For additional instructions, refer to the 'Exhibit 1 Detailed Instructions' which can be accessed on the left-hand menu bar. Describe the CoCs short-term (12-month) plan to create new permanent housing beds for persons that meet HUD's definition of chronically homeless (limit 1000 characters). The CoC will coordinate new funding through McKinney-Vento awarded last year to provide 4 permanent beds currently in process through Elim Transitional Housing. South Metro Human Services intends to apply to Minnesota Housing for additional rental assistance vouchers to be directed for the chronically homeless. Describe the CoCs long-term (10-year) plan to create new permanent housing beds for persons that meet HUD's definition of chronically homeless (limit 1000 characters). The CoC will coordinate new funding through McKinney-Vento, Minnesota Housing, and other public and private sources. The CoC also will work with the Metropolitan Council to create 2-4 new beds for the chronically homeless each year, providing there is not a major change in priorities or needs. The CoC is submitting a new permanent housing bonus project application this year that will designate three new beds for chronically homeless individuals and veterans. How many permanent housing beds do you currently have in place for chronically homeless persons? In 12-months, how many permanent housing beds designated for the chronically homeless do you plan to have in place and available for occupancy? 33 | Exhibit 1 2010 | Page 84 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| In 5-years, how many permanent housing 39 beds designated for the chronically homeless do you plan to have in place and available for occupancy? In 10-years, how many permanent housing beds designated for the chronically homeless do you plan to have in place and available for occupancy? | Exhibit 1 2010 | Page 85 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 3A. Continuum of Care (CoC) Strategic Planning Objectives Objective 2: Increase the percentage of participants remaining in CoC funded permanent housing projects for at least six months to 77 percent or more. #### Instructions: Increasing the self-sufficiency and stability of permanent housing program participants is an important outcome measurement of HUD's homeless assistance programs. Each SHP-PH and S+C project is expected to report the percentage of participants remaining in permanent housing for more than six months on its Annual Progress Report (APR). CoCs then use this data from all of its permanent housing projects to report on the overall CoC performance on form 4C. Continuum of Care (CoC) Housing Performance. On this section, CoCs are to describe short-term and long-term plans for increasing the percentage of participants remaining in all of its CoC funded permanent housing projects (SHP-PH or S+C) to at least 77 percent. In addition, CoCs will indicate the current percentage of participants remaining in these projects, as indicated on form 4C, as well as the expected percentage in 12-months, 5-years, and 10-years. CoCs that do not have any CoC funded permanent housing projects (SHP-PH or S+C) for which an APR was required, should indicate this in both of the narratives below and enter ¿0¿ in the first numeric field below. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Describe the CoCs short-term (12-month) plan to increase the percentage of participants remaining in CoC funded permanent housing projects for at least six months to 77 percent or higher (limit 1000 characters). The CoC will continue to exceed the 77 percent threshold of persons staying in permanent housing over 6 months by utilizing state (eg. FHPAP and HOME Investment Partnerships) and federal (eg. HPRP\ESG\FUP) funds for rental assistance and support services. CoC members will continue to work in-depth with individuals to address their barriers and access additional public and private resources to maintain stable housing, such as Homeownership Assistance, Social Security disability, mental health services, etc. Describe the CoCs long-term (10-year) plan to increase the percentage of participants remaining in CoC funded permanent housing for at least six months to 77 percent or higher (limit 1000 characters). CoC members will assist individuals in accessing Independent Living Services through waivered funds and private grants to stabilize housing. CoC members will provide case management, financial assistance, and educational opportunities such as Keys to Successful Living, Dollars Into Sense, Home Stretch pre-purchase workshops, and Mortgage Foreclosure Prevention classes to assist individuals to remain self-sufficient. What is the current percentage of participants 81 remaining in CoC funded permanent housing projects for at least six months? | Exhibit 1 2010 | Page 86 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| In 12-months, what percentage of participants will have remained in CoC funded permanent housing projects for at least six months? In 5-years, what percentage of participants 80 will have remained in CoC funded permanent housing projects for at least six months? In 10-years, what percentage of participants 80 will have remained in CoC funded permanent housing projects for at least six months? | Exhibit 1 2010 | Page 87 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 3A. Continuum of Care (CoC) Strategic Planning Objectives Objective 3: Increase the percentage of participants in CoC funded transitional housing that move into permanent housing to 65 percent or more. #### Instructions: The ultimate objective of transitional housing is to help homeless families and individuals obtain permanent housing and self-sufficiency. Each SHP-TH project is expected to report the percentage of participants moving to permanent housing on its Annual Progress Report (APR). CoCs then use this data from all of its CoC funded transitional housing projects to report on the overall CoC performance on form 4C. Continuum of Care (CoC) Housing Performance. On this section, CoCs are to describe
short-term and long-term plans for increasing the percentage of transitional housing participants moving from its SHP-TH projects into permanent housing to at least 65 percent. In addition, CoCs will indicate the current percentage of SHP-TH project participants moving into permanent housing as indicated on form 4C, as well as the expected percentage in 12-months, 5-years, and 10-years. CoCs that do not have any CoC funded transitional housing projects (SHP-TH) for which an APR was required, should indicate this in both of the narratives below and enter ¿0¿ in the first numeric field below. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Describe the CoCs short-term (12-month) plan to increase the percentage of participants in CoC funded transitional housing projects that move to permanent housing to 65 percent or more (limit 1000 characters). The CoC will continue to exceed the 65 percent threshold by continuing to utilize state (ex. FHPAP) and federal (ex. HPRP\ESG\FUP) resources to provide rental assistance and support services. The CoC will coordinate with stakeholders to accomplish goals including, identifying individuals to fully occupy 10 new units of permanent supportive housing for families and individuals through project-based Section 8 units (Chancellor Manor). KCQ Cenneidigh, a organization in Dakota County, is continuing a program for individuals to share permanent housing and costs. CoC members will apply for rental assistance vouchers to help homeless persons maintain affordable permanent housing. Describe the CoCs long-term (10-year) plan to increase the percentage of participants in CoC funded transitional housing projects that move to permanent housing to 65 percent or more (limit 1000 characters). CoC members will work to increase availability of HOME and other rental subsidies, work with landlords to provide affordable housing, and work to provide home ownership opportunities. CoC members will continue to assist individuals to access mainstream economic resources, job training and educational opportunities to obtain and maintain stable housing. CoC members will be encouraged to attend best practice trainings in homeless service provision and on relevant housing to ensure that transitional housing providers meet and exceed the permanent housing goal for all residents. | Exhibit 1 2010 | Page 88 | 11/17/2010 | |----------------|---------|------------| What is the current percentage of participants 79 in CoC funded transitional housing projects will have moved to permanent housing? In 12-months, what percentage of participants 70 in CoC funded transitional housing projects will have moved to permanent housing? In 5-years, what percentage of participants in 70 CoC funded transitional housing projects will have moved to permanent housing? In 10-years, what percentage of participants 70 in CoC funded transitional housing projects will have moved to permanent housing? | Exhibit 1 2010 | Page 89 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| ## 3A. Continuum of Care (CoC) Strategic Planning Objectives Objective 4: Increase percentage of participants in all CoC funded projects that are employed at program exit to 20 percent or more. #### Instructions: Employment is a critical step for homeless persons to achieve greater self-sufficiency, which represents an important outcome that is reflected both in participants' lives and the health of the community. Each CoC funded project (excluding HMIS dedicated projects only) is expected to report the percentage of participants employed at exit on its Annual Progress Report (APR). CoCs then use this data from all of its non-HMIS projects to report on the overall CoC performance on form 4D. Continuum of Care (CoC) Enrollment in Mainstream Programs and Employment Information. On this section, CoCs are to describe short-term and long-term plans for increasing the percentage of all CoC funded program participants that are employed at exit to at least 20 percent. In addition, CoCs will indicate the current percentage of project participants that are employed at exit, as reported on 4D, as well as the expected percentage in 12-months, 5-years, and 10-years. CoCs that do not have any CoC funded non-HMIS projects (SHP-PH, SHP-TH, SHP-SH, SHP-SSO, or S+C TRA/SRA/PRA/SRO) which an APR was required, should indicate this in both of the narratives below and enter ¿0¿ in the first numeric field below. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Describe the CoCs short-term (12-month) plan to increase the percentage of participants in all CoC funded projects that are employed at program exit to 20 percent or more (limit 1000 characters). In the next 12-months, the CoC will continue to exceed the 20 percent threshold by coordinating stakeholders to work with mainstream employment and rehabilitation services for job seeking, interviewing, and skill building so individuals can obtain employment. The CoC will continue to work to overcome barriers such as lack of adequate child care and transportation by communicating needs to local providers and funders and working to develop resources to meet the needs. Some providers are developing more focused strategies to assist persons with disabilities to become employed. Describe the CoCs long-term (10-year) plan to increase the percentage of participants in all CoC funded projects that are employed at program exit to 20 percent or more (limit 1000 characters). CoC members will work to create employment partnerships, mentorship programs, and volunteer opportunities with employers to assist people in obtaining jobs. CoC members will continue to help individuals obtain their GED, if needed, and to work with local technical and community colleges for easier access to education programs that will lead to employment. What is the current percentage of participants 43 in all CoC funded projects that are employed at program exit? | Exhibit 1 2010 | Page 90 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| In 12-months, what percentage of participants 20 in all CoC funded projects will be employed at program exit? - In 5-years, what percentage of participants in 25 all CoC funded projects will be employed at program exit? - In 10-years, what percentage of participants 25 in all CoC funded projects will be employed at program exit? | Exhibit 1 2010 | Page 91 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| # 3A. Continuum of Care (CoC) Strategic Planning Objectives #### Objective 5: Decrease the number of homeless households with children. #### Instructions: Ending homelessness among households with children, particularly for those households living on the streets or other places not meant for human habitation, is an important HUD priority. CoCs can accomplish this goal by creating new beds and/or providing additional supportive services for this population. On this section, CoCs are to describe short-term and long-term plans for decreasing the number of homeless households with children, particularly those households that are living on the streets or other places not meant for human habitation. In addition, CoCs will indicate the current total number of households with children that was reported on their most recent point-in-time count. CoCs will also enter the total number of homeless households with children that they expect to be able to report in 12-months, 5-years, and 10-years. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. ### Describe the CoCs short-term (12-month) plan to decrease the number of homeless households with children. (limit 1000 characters) The CoC's initiatives to decrease the number of homeless households with children include: a new permanent supportive housing site, Chancellor Manor, that will house up to 10 families; the recent award of Family Unification Program (FUP)housing vouchers (100 Dakota County) will stabilize more homeless families; and Family Promise of Anoka County, which has developed an interfaith hospitality network to shelter 4 homeless families with children. While the CoC plans to decrease the number of homeless households with children, the fact is that more families are becoming homeless due to recent economic hardships (work hour reductions, job losses, business closings, homeowner and landlord mortgage foreclosures), and the reality may be a net increase in the number of homeless households with children. ### Describe the CoCs long-term (10-year) plan to decrease the number of homeless households with children. (limit 1000 characters) Six organizations intend to apply for United Way funding for market rate rental assistance and supportive services for families in the coming year. The CoC will work to increase the availability of HOME and FUP vouchers, rental subsidies, and resources like FHPAP and HPRP\ESG to assist homeless households with children and prevent at-risk households from becoming homeless; provide renter workshops, financial literacy classes, job training, and other educational opportunities to help persons achieve self-sufficiency; and provide resources like long-term case management, mental health services, and medication management to stabilize households and prevent future homelessness. The CoC will also continue to work with landlords to provide affordable housing, and will reach out to faith groups and school homeless liaisons for referrals to appropriate providers. | Exhibit 1 2010 | Page 92 | 11/17/2010 | |----------------|---------|------------| | What is the current total number of homeless nouseholds with children, as reported on the most recent point-in-time count? | 204 |
--|-----| | In 12-months, what will be the total number of homeless households with children? | 202 | | In 5-years, what will be the total number of homeless households with children? | 200 | | In 10-years, what will be the total number of homeless households with children? | 200 | ### 3B. Continuum of Care (CoC) Discharge Planning #### Instructions: The McKinney-Vento Act requires that State and local governments have policies and protocols in place to ensure that persons being discharged from a publicly- funded institution or system of care are not discharged immediately into homelessness. To the maximum extent practicable, Continuums of Care should demonstrate how they are coordinating with and/or assisting in State or local discharge planning efforts to ensure that discharged persons are not released directly onto the streets, homeless shelters, or into other McKinney-Vento homeless assistance programs (SHP, S+C, or SRO). For each system of care, CoCs are to address the following: What: Describe the efforts that the CoC has taken to ensure that persons are not routinely discharged into homelessness. For foster care, CoCs should be specifically addressing the discharge of youth aging out of foster care. If there is a State mandate that requires publicly funded institutions to ensure appropriate housing placement, which does not include homelessness, please indicate this in the applicable narrative. Where: Indicate where persons routinely go upon discharge. Response should identify alternative housing options that are available for discharged persons other than the streets, shelters, and/or McKinney-Vento homeless assistance programs. Who: Identify stakeholders and/or collaborating agencies that are responsible for ensuring that persons being discharged from a system of care are not routinely discharged into homelessness. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. For each system of care identified below, describe the CoC¿s efforts in coordinating with and/or assisting in the development of local discharge planning policies that ensure persons are not routinely discharged into homelessness, including the streets, shelters, or other McKinney-Vento homeless assistance housing programs. Please review all instructions to ensure that each narrative is fully responsive. (limit 1500 characters) #### Foster Care (Youth Aging Out): Dakota County has created a new supportive housing site, Lincoln Place, in which several youth aging out of foster care in the community may be eligible to reside. This is the first such site in any of the region's suburbs and is much needed. The CoC was instrumental in its development and policy planning to prevent evictions and develop youth skills to remain stably housed. All foster care placements require comprehensive discharge planning (per county policy and state statute) involving the child/family, social services, school, and other involved parties (e.g. therapist). Each plan includes needs, goals, resources and a support system. The plans include housing, employment, and post secondary education. Social workers work with the youth to address these needs and plan for housing. Youth typically go into permanent housing (apartments) with or without support services, or may enlist in the armed services. The CoC stakeholders include state and local government administrators and non-profit agency staff who worked together to ensure that youth aging out of foster care are able to move into housing. A new state law allows for extended time in foster care through age 21. | Exhibit 1 2010 | Page 94 | 11/17/2010 | |----------------|---------|------------| | | | | #### **Health Care:** Dakota County has been engaging representatives of Fairview Ridges Hospital in its 10-year plan to end homelessness. Anoka County has been working closely with Unity and Mercy hospitals and the Faith Community Nurse Program to plan services and referral processes to assist persons being discharged. Releasing medically fragile people who do not have housing is a growing problem. There are medical respite beds available in the metro area and the CoC is collaborating with other metro providers to establish a program that will house persons being released from hospitals without housing to go to. They will be able to stay in this housing until their medical needs are met or permanent housing with needed services is found. Hospital social workers make a referral to Social Services, and the individual is offered Adult Protection services. If eligible, the client is offered direct assistance in obtaining appropriate housing. If not eligible for Social Services or case coordination through Public Health Nursing, the person is referred to Economic Assistance to determine eligibility for financial aid. If there is a safety concern, including risk of exposure during the winter months, the county may place non-disabled adults in a motel in lieu of shelter for up to three days. #### **Mental Health:** Since admissions to Regional Treatment Centers (RTC) are per court order, the residents are considered vulnerable adults and are not discharged to homelessness. The RTCs follow the state guidelines for provisional discharge of patients into the community, such as adult foster care or supportive housing. The comprehensive discharge planning includes RTC staff, social workers, case managers, the client/family, and others as appropriate. The plan includes case management services, housing,employment, medical and psychiatric treatment, and aid in the readjustment to the community. If the client transitions from an RTC to a residential treatment setting, the responsibility for discharge planning remains, so long as county case management continues (which is required during placement in residential treatment or foster care). If court authority expires by the time of discharge, clients can access continuing mental health services, case management and housing services. #### **Corrections:** | Exhibit 1 2010 | Page 95 | 11/17/2010 | |----------------|---------|------------| Dakota County held meetings between high intensity supervisors of probation staff, social service directors, housing planners, and service providers to address the needs of serious offenders. One result is more leniency in placing clients in scattered site housing. Christian Restoration Services has opened a 20 bed facility in Anoka County to house up to 20 homeless or ex-offenders and help them achieve goals of obtaining permanent housing, education, and employment. Youth placed in a residential facility for over 30 days have a comprehensive transition plan in place at least two weeks before discharge. Most facilities begin transition plans upon entry. This ensures necessary services are secured prior to discharge and all stakeholders are included in the discharge planning process. Adults in state correctional institutions receive discharge planning before release. Corrections staff complete an intake when entering and assesses eligibility for county services and income supports. If an inmate is homeless upon entering, their correctional officer will coordinate with other County personnel for housing search assistance. The State Prison conducts training classes for inmates leaving the facility - the class "Stop the Revolving Door" deals with issues the inmate will encounter upon their release, including housing. Local jails have prevention coordinators or Release Transition Program sessions to assist inmates in planning for housing and employment needs. | Exhibit 1 2010 | Page 96 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| 3C. Continuum of Care (CoC) Coordination #### Instructions: A CoC should regularly assess its local homeless assistance system and identify shortcomings and unmet needs. One way in which a CoC can improve itself is through long-term strategic planning. CoCs are encouraged to establish specific goals and then implement short-term action steps. Because of the complexity of existing homeless systems and the need to coordinate multiple funding sources and priorities, there are often multiple long-term strategic planning groups. It is imperative for CoCs to coordinate, as appropriate, with each of these existing strategic planning groups to meet local needs. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. **Does the Consolidated Plan for the** Yes jurisdiction(s) that make up the CoC include the CoC strategic plan goals for addressing homelessness? If yes, list the goals in the CoC strategic plan that are included in the Consolidated Plan: * Increase the supply of affordable housing units for the homeless MN-503 - * Increase the number of permanent supportive housing units for the chronically homeless - * Provide information and referral to mainstream resources - * Increase community involvement in ending homelessness Describe how the CoC is participating in or coordinating with the local Homeless Prevention and Rapid re-housing Program (HPRP) initiative, as indicated in the substantial amendment to the Consolidated Plan 2009 Action Plan (1500 character limit): Dakota County Community Services and Anoka County Community Action Program (ACCAP) received \$1,478,252 from HUD's HPRP ARRA-funded initiative. The Dakota Conty HPRP program is managed on a daily basis with the same staff overseeing HUD's CoC SHP funds, as well as State of Minnesota Family Homeless Prevention and Assistance Program (FHPAP) funds, which in many ways complement the HPRP program. Oversight of HPRP is through shared Dakota County Social Services Supervisors. Expenditures are reviewed by these supervisors, each by themselves and also as a whole within
the Dakota County housing/homelessness budget. Anoka County providers receiving HPRP funds also administer the state FHPAP funding and work closely together to coordinate use of these resource. The Anoka County FHPAP grant administrator\CoC Coordinator and the ACCAP HPRP grant administrator work together to establish policy and procedures for the programs. | Exhibit 1 2010 | Page 97 | 11/17/2010 | |----------------|----------|------------| | EXHIBIT 1 2010 | l ago or | 11/1/2010 | Describe how the CoC is participating in or coordinating with any of the following: Neighborhood Stabilization Program (NSP) initiative, HUD VASH, or other HUD managed American Reinvestment and Recovery Act programs (2500 character limit)? The CoC coordinates with local NSP initiatives through the Dakota County Community Development Agency (CDA) and Anoka County Community Development Department (CDD). During the past year, the CDA acquired 8 properties; 5 were demolished and 3 are to be rehabbed by Habitat for Humanity. Additionally, through CDBG-R funds from HUD, the CDA completed most of its rehab of Lewis House, a battered women's shelter in the CoC system. The CDA also made improvements in a local Community Action Program's food service kitchen through the same ARRA funds. The Anoka County HRA continues to acquire and rehabilitate homes for sale to households at or below 120% AMI. Homes are purchased and the rehabilitation is targeted towards issues that address lead-based paint, health, safety and energy improvements. A total of 46 properties have been purchased through the NSP program with 12 properties meeting the needs of households at or below 50% AMI through collaborative efforts with local non-profits. The Anoka County CDD continues to evaluate possibilities for multi-unit purchase to maintain affordable housing with the community. Indicate if the CoC has established policies Yes that require homeless assistance providers to ensure all children are enrolled in school and connected to appropriate services within the community? If yes, please describe the established policies that are in currently in place. Homeless school liaisons in this CoC inform the parents of homeless students of available resources. If necessary, some liaisons will assist in completing forms. Additional policies and practices include inservice trainings. Several homeless school liaisons attended these trainings in the past year, which focused on topics such as recognizing and addressing the trauma that homeless children may have experienced. Additionally, homeless liaisons in the CoC may consult with staff at the Minnesota Department of Education on children's cases, to define best outcomes for homeless families. Describe the CoC's efforts to collaborate with local education agencies to assist in the identification of homeless families and inform them of their eligibility for McKinney-Vento education services. (limit 1500 characters) | Exhibit 1 2010 | Page 98 | 11/17/2010 | |----------------|---------|------------| |----------------|---------|------------| Dakota and Anoka Counties, contained within the CoC, have the single largest and fourth largest school districts in the State of Minnesota. The CoC collaborates with local education agencies such as Public School Districts 196 and 11 and others by sharing information at monthly CoC meetings. Several school district homeless liaisons also participate in the planning processes to end homelessness. These liaisons are charged, within their school agencies, with informing homeless families they are eligible for McKinney-Vento eduction services, which includes daily busing, some field trips and classroom materials, and extra academic assistance, such as tutoring, if needed. The Emma B. Howe Family YMCA in Anoka County signed a contract with the Anoka-Hennepin school district in the fall of 2010 to work with them over the 2010-2011 school year to educate staff throughout the district about McKinney-Vento, identification of homeless students, and resources for youth and families in our communities. This effort will train all staff in the district from administration to lunchroom workers and bus drivers. The Emma B. Howe YMCA is also working with the Centennial and Spring Lake Park school districts. In these districts a staff member from the YMCA Anoka County Youth Intervention team works with homeless youth to ensure their needs are being met. Describe how the CoC has, and will continue, to consider the educational needs of children when families are placed in emergency or transitional shelter. (limit 1500 characters) The CoC has close coordination among providers and schools. Prior to and during placement of a family with children, Dakota County Supportive Housing Unit consults with Dakota Woodlands shelter to ensure children's education is not disrupted. Dakota Woodlands employs an educational coordinator on-site to assist families with education related needs. There are 11 school districts in the area; children arriving at Dakota Woodlands may be enrolled in any school. The shelter ensures that school-aged children have school supplies and the proper enrollment information. Transportation schedules are developed the first day a family arrives at Dakota Woodlands, and cost-free tutoring is provided on-site daily. The education staff also assist families in attending school open houses, conferences, and teacher/parent communications. Through the Emma B. Howe YMCA's work with the school districts in Anoka County staff ensure that once homeless students are identified they have the resources they need to attend their school of origin if that is their wish and in their best interest. When a youth or family is placed in a shelter, YMCA staff work closely with the family and the school district to be sure the student is enrolled immediately, transportation is arranged and free/reduced lunch is set up. The YMCA staff also continue to work with the school and the youth and\or family to be sure they have access to after school activities, field trips, and other extracurricular events. Describe the CoC's current efforts to combat homelessness among veterans. Narrative should identify organizations that are currently serving this population, how this effort is consistent with CoC strategic plan goals, and how the CoC plans to address this issue in the future.(limit 1500 characters) | EXHIBIT 2010 Page 99 11/11/2010 | Exhibit 1 2010 | Page 99 | | |-------------------------------------|----------------|---------|--| |-------------------------------------|----------------|---------|--| The CoC invited participation from local and state veteran's organizations in its ten-year planning processes to end homelessness. Organizations currently serving this population include Dakota County Community Services, Anoka County Human Services, Elim Transitional Housing, and other providers. This is consistent with CoC strategic plan goals to lessen the number of homeless families, to increase the length of stay in permanent housing, to increase percentages of persons moving into permanent housing, improve earned income of formerly homeless, housed individuals and to end chronic homelessness. The CoC has discussed with state representatives the need for summoning more resources by hosting a regional discussion of veteran's issues, including how mental illness and Traumatic Brain Injury impact participation in services. The CoC has developed plans to educate and involve stakeholders and veterans in outreach efforts. The Anoka County Veteran's Service Office recently applied for additional funding from the State of Minnesota for resources to help house homeless veterans. This application is still pending. A recent statewide meeting of FHPAP providers was trained by the Minnesota Department of Veterans Affairs (VA)Director on the resources and benefits available to veterans through the VA. The CoC will keep providers informed of existing and new resources available for veterans and will assist veterans in accessing appropriate services to meet individual needs. | Exhibit 1 2010 | Page 100 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| ### 3D. Hold Harmless Need (HHN) Reallocation #### Instructions: Continuum of Care (CoC) Hold Harmless Need (HHN) Reallocation is a process whereby an eligible CoC may reallocate funds in whole or in part from SHP renewal projects to create one or more new permanent housing projects and/or a new dedicated HMIS project. A CoC is eligible to use the HHN Reallocation process if it's Final Pro Rata Need (FPRN) is based on it's HHN amount or if it is a newly approved merged CoC that used the Hold Harmless Merger process during the 2010 CoC Registration process. The HHN Reallocation process allows eligible CoCs to fund new permanent housing or dedicated HMIS projects by transferring all or part of funds from existing SHP grants that are eligible for renewal in 2010 into a new project. New reallocated permanent housing projects may be for SHP (one, two, or three years), S+C (five or ten years), and Section 8 Moderate Rehabilitation (ten years). New reallocated HMIS projects may be for one, two or three years. A CoC who¿s FPRN is based on its Preliminary Pro Rata Need (PPRN) is not eligible to reallocate existing projects through this process and should therefore always select "No" to the questions below. For additional instructions, refer to the 'Exhibit 1 Detailed Instructions' which can be accessed on the left-hand menu bar. Does the CoC want to reallocate funds from No one or more expiring SHP grant(s) into one or more new permanent housing or dedicated HMIS project(s)? Is the CoCs Final Pro Rata Need (FPRN) Yes based on either its Hold Harmless Need (HHN) amount or the Hold Harmless Merger process? CoCs who are in PPRN status are not eligible to reallocate projects through the HHN reallocation process. | Exhibit 1 2010 Pag | e 101 11/17/2010 | |
--------------------|------------------|--| |--------------------|------------------|--| ### 4A. Continuum of Care (CoC) 2009 Achievements #### Instructions: In 2009, CoCs were asked to propose numeric achievements for each of HUD¿s five national objectives related to ending chronic homelessness and moving families and individuals to permanent housing. In 2010, CoCs will report on their actual accomplishments versus what was proposed in the previous application. In the column labeled ¿2009 Proposed Numeric Achievement¿, enter the number of beds, percentage, or number of households that was entered in the 2009 application for the applicable objective. In the column labeled ¿Actual Numeric Achievement¿, enter the actual number of beds/percentage/number of households that the CoC has reached to date for each objective. CoCs will also indicate whether or not they submitted an Exhibit 1 in 2009. If a CoC did not submit an Exhibit 1 in 2009, they should enter ¿No¿ to the question below. Finally, CoCs that did not fully meet the proposed numeric achievement for any of the objectives should indicate the reason in the space provided below. For additional instructions, refer to the 'Exhibit 1 Detailed Instructions' which can be accessed on the left-hand menu bar. | Objective | 2009 Proposed Numeric
Achievement: | | Actual Numeric Achievement | | |--|---------------------------------------|------------|----------------------------|------------------| | Create new permanent housing beds for the chronically homeless. | 31 | Beds | 29 | B
e
d
s | | | | | | | | Increase the percentage of homeless persons staying in permanent housing over 6 months to at least 77%. | 82 | % | 81 | % | | - | • | • | • | | | Increase the percentage of homeless persons moving from transitional housing to permanent housing to at least 65%. | 70 | % | 79 | % | | | | | | | | Increase percentage of homeless persons employed at exit to at least 20% | 21 | % | 43 | % | | | | | | | | Decrease the number of homeless households with children. | 152 | Households | 204 | Households | ### Did CoC submit an Exhibit 1 application in Yes 2009? | Exhibit 1 2010 Page 102 11/17/201 | |-----------------------------------| |-----------------------------------| ### If the CoC was unable to reach its 2009 proposed numeric achievement for any of the national objectives, provide a detailed explanation. The CoC had obtained funding to permanently house 4 chronically homeless persons, however due to technical and timing issues, the beds were not filled until after the January 2010 Housing Inventory date. The permanent housing goal of 82% for over 6 months was very close and almost met at 81%. The CoC had begun with high performance in this objective as the CoC had been very successful, however, economic conditions have slowed available housing resources and homeless persons ability to maintain permanent housing. However, our CoC remains 6.5% over the national objective. The number of homeless households with children has noticeably increased according to school homeless liaisons and others. Family shelters in our CoC were close to or beyond their capacity this year. There were more households reported as homeless, including more emergency vouchers issued. The CoC also conducted a more comprehensive unsheltered count, with information provided from school liaisons, local law enforcement, and the faith and provider community. | Exhibit 1 2010 | Page 103 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| # 4B. Continuum of Care (CoC) Chronic Homeless Progress #### Instructions: HUD must track each CoCs progress toward ending chronic homelessness. In the 2010 NOFA, a chronically homeless person is defined as an unaccompanied homeless individual with a disabling condition or a family with at least one adult member who has a disabling condition who has either been continuously homeless for at least a year OR has had at least four episodes of homelessness in the past three (3) years. This section asks each CoC to track changes year to year in the number of chronically homeless persons as well the number of beds available for this population. CoCs will complete this section using data reported for the 2008, 2009, and 2010 (if applicable) Point-In-Time counts as well as data collected and reported on for the Housing Inventory Counts (HIC) for those same years. For each year, indicate the total unduplicated point-in-time count of the chronically homeless as reported in that year. For 2008 and 2009, this number should match the number indicated on form 2J of the respective year sexhibit 1. For 2010, this number should match the number entered on the Homeless Data Exchange (HDX). Next, enter the total number permanent housing beds that were designated for the chronically homeless in 2008 and 2009, as well as the number of beds that are currently in place. For 2010, this number of beds should match the number of beds reported in the 2010 HIC and entered onto the Homeless Data Exchange (HDX). CoCs should include beds designated for this population from all funding sources. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. # Indicate the total number of chronically homeless persons and total number of permanent housing beds designated for the chronically homeless persons in the CoC for 2008, 2009, and 2010. | Year | Number of CH
Persons | Number of PH beds
for the CH | |------|-------------------------|---------------------------------| | 2008 | 25 | 19 | | 2009 | 47 | 27 | | 2010 | 55 | 29 | Indicate the number of new permanent housing beds in place and made available for occupancy for the chronically homeless between February 1, 2009 and January 31, 2010. Identify the amount of funds from each funding source for the development and operations costs of the new permanent housing beds designated for the chronically homeless, that were created between February 1, 2009 and January 31, 2010. | Exhibit 1 2010 | Page 104 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| | Cost Type | HUD
McKinney-
Vento | Other
Federal | State | Local | Private | |-------------|---------------------------|------------------|-------|-------|---------| | Development | | | | | | | Operations | \$52,804 | | | | | | Total | \$52,804 | \$0 | \$0 | \$0 | \$0 | If the number of chronically homeless persons increased or if the number of permanent beds designated for the chronically homeless decreased, please explain (limit 750 characters): Eight more chronically homeless adults were counted January 2010 count than the previous year. In 2009, 27 sheltered and 20 unsheltered chronically homeless were counted. In 2010, 26 sheltered and 29 unsheltered chronically homeless were counted. We attribute a lower number of chronically sheltered homeless to the new permanent beds. We attribute a higher number of unsheltered chronically homeless counted to better unsheltered count participation by community members in 2010 and higher chronically homeless numbers up due to national/state affordable housing scarcity and the recession. Two new beds exclusively for chronically homeless adults were added to permanent inventory: Mental Health Resources' Project Restore program. | Exhibit 1 2010 | Page 105 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| ## 4C. Continuum of Care (CoC) Housing Performance #### Instructions: All CoC funded non-HMIS projects are required to submit an Annual Progress Report (APR) within 90 days of a given operating year. To demonstrate performance on participants remaining in permanent housing for more than six months, CoCs must use data on all permanent housing projects that should have submitted an APR for the most recent operating year. Projects that did not submit an APR on time must also be included in this calculation. Complete the table below using data entered for Question 12(a) and 12(b) for the most recently submitted APR for all permanent housing projects (SHP-PH or S+C TRA/SRA/SRO/PRA) within the CoC that should have submitted one. Enter totals in field¿s a-e. The ¿Total PH %¿ will be auto-calculated after selecting ¿Save.¿ Please note, the percentage is calculated as c. +d. divided by a. +b. multiplied by 100. The last field (e.) is excluded from the calculation. CoCs that do not have any SHP-PH or S+C projects for which an APR was required should select ¿No¿ to the question below. This only applies to CoCs that do not have any CoC funded permanent housing projects currently operating within their CoC that should have submitted an APR. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. Does the CoC have any permanent housing Yes projects (SHP-PH or S+C) for which an APR was required to be submitted? | Participants in Permanent Housing (PH) | | |---|-----| | a. Number of participants who exited permanent housing project(s) | 66 | | b. Number of participants who did not leave the project(s) | 163 | | c. Number of participants who exited after staying 6 months or longer | 62 | | d. Number of participants who did not exit after staying 6 months or longer | 123 | | e. Number of participants who did not exit and were enrolled for less than 6 months | 40 | | TOTAL PH (%) | 81 | #### Instructions: | Exhibit 1 2010 Page 106 11/17/2010 | | | 11/17/2010 | |--|--|--|------------| |--|--|--|------------| HUD will also assess CoC performance in moving participants in SHP transitional housing programs into permanent
housing. To demonstrate performance, CoCs must use data on all transitional housing projects that should have submitted an APR for the most recent operating year. Projects that did not submit an APR on time must also be included in this calculation. Complete the table below using cumulative data entered for Question 14 on the most recently submitted APR for all transitional housing projects (SHP-TH) within the CoC that should have submitted one. Once amounts have been entered into a & b, select ¿Save.¿ The ¿Total TH %¿ will be auto-calculated. Please note, the percentage is calculated as b. divided by a., multiplied by 100. CoCs that do not have any SHP-TH projects for which an APR was required should select ¿No¿ to the question below. This only applies to CoCs that do not have any CoC funded transitional housing projects currently operating within their CoC that should have submitted an APR For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. # Does CoC have any transitional housing Yes projects (SHP-TH) for which an APR was required to be submitted? | Participants in Transitional Housing (TH) | | |--|----| | a. Number of participants who exited TH project(s), including unknown destination | 42 | | b. Number of SHP transitional housing participants that moved to permanent housing upon exit | 33 | | TOTAL TH (%) | 79 | | Exhibit 1 2010 | Page 107 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| # 4D. Continuum of Care (CoC) Enrollment in Mainstream Programs and Employment Information #### Instructions: HUD will assess CoC performance in assisting program participants with accessing mainstream services to increase income and improve outcomes such as health, education, safety, and/or economic outcomes of homeless persons. To demonstrate performance, CoCs must use data on all non-HMIS projects (SHP-PH, SHP-TH, SHP-SH, SHP-SSO, S+C TRA/SRA/PRA/SRO) that should have submitted an APR for the most recent operating year. Projects that did not submit an APR on time must also be included in this calculation. Complete the table below using cumulative data entered for Question 11 on the most recently submitted APR for all non-HMIS projects within the CoC that should have submitted one. Each CoC shall first indicate the total number of exiting adults. Next, enter the total number of adults that exited CoC non-HMIS project with each source of income. Once amounts have been entered, select ¿Save¿ and the percentages will be auto-calculated. CoCs that do not have any non-HMIS projects for which an APR was required should select ¿No¿ to the question below. This only applies to CoCs that do not have any CoC funded non-HMIS projects currently operating within their CoC that should have submitted an APR. For additional instructions, refer to the ¿Exhibit 1 Detailed Instructions; which can be accessed on the left-hand menu bar. #### **Total Number of Exiting Adults: 67** | Mainstream Program | Number of
Exiting Adults | Exit Percentage (Auto-calculated) | | |------------------------------|-----------------------------|-----------------------------------|---| | SSI | 10 | 15 | % | | SSDI | 10 | 15 | % | | Social Security | 6 | 9 | % | | General Public Assistance | 7 | 10 | % | | TANF | 18 | 27 | % | | SCHIP | 2 | 3 | % | | Veterans Benefits | 0 | 0 | % | | Employment Income | 29 | 43 | % | | Unemployment Benefits | 2 | 3 | % | | Veterans Health Care | 0 | 0 | % | | Medicaid | 26 | 39 | % | | Food Stamps | 28 | 42 | % | | Other (Please specify below) | 26 | 39 | % | | Child Support | | | | | No Financial Resources | 3 | 4 | % | The percentage values will be calculated by the system when you click the "save" button. | Exhibit 1 2010 | Page 108 | 11/17/2010 | |----------------|----------|------------| Does the CoC have any non-HMIS projects for Yes which an APR was required to be submitted? # 4E. Continuum of Care (CoC) Participation in Energy Star and Section 3 Employment Policy #### Instructions: HUD promotes energy-efficient housing. All McKinney-Vento funded projects are encouraged to purchase and use Energy Star labeled products. For information on Energy Star initiative go to: http://www.energystar.gov A "Section 3 business concern" is one in which: 51% or more of the owners are section 3 residents of the area of service; or at least 30% of its permanent full-time employees are currently section 3 residents of the area of service, or within three years of their date of hire with the business concern were section 3 residents; or evidence of a commitment to subcontract greater than 25% of the dollar award of all subcontracts to businesses that meet the qualifications in the above categories is provided. The "Section 3 clause" can be found at 24 CFR Part 135. Has the CoC notified its members of Yes the Energy Star Initiative? Are any projects within the CoC requesting No funds for housing rehabilitation or new construction? | Exhibit 1 2010 | Page 110 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| # 4F. Continuum of Care (CoC) Enrollment and Participation in Mainstream Programs It is fundamental that each CoC systematically help homeless persons to identify, apply for, and follow-up to receive benefits under SSI, SSDI, TANF, Medicaid, Food Stamps, SCHIP, WIA, and Veterans Health Care as well as any other State or Local program that may be applicable. Does the CoC systematically analyze its Yes projects APRs in order to improve access to mainstream programs? If 'Yes', describe the process and the frequency that it occurs. Frequency of analysis is at least quarterly. CoC coordinators review APR's and share HUD letters with the CoC on a monthly basis, as appropriate. If there is a particular HUD finding or question, the CoC coordinator may contact its members prior to monthly CoC meetings. Otherwise, specific HUD findings, such as grants unspent or funds recaptured are communicated at these meetings. At each monthly meeting CoC members are informed of mainstream program participation and updates in eligibility, such as recent General Assistance Medical Care and Food Support Outreach changes. As each APR in this CoC has a separate timeline, communications may be staggered. At least once each year, the CoC conducts a formal review of APR's, analyzing performance to goal. Does the CoC have an active planning Yes committee that meets at least 3 times per year to improve CoC-wide participation in mainstream programs? If "Yes", indicate all meeting dates in the past 12 months. December 2, January 28, February 25, March 25, April 22, May 27, June 24, July 22, August 26, September 23, October 28. Does the CoC coordinate with the State Yes Interagency Council on Homelessness to reduce or remove barriers to accessing mainstream services? Does the CoC and/or its providers have yes specialized staff whose primary responsibility is to identify, enroll, and follow-up with homeless persons on participation in mainstream programs? If yes, identify these staff members Both | Exhibit 1 2010 | Page 111 | 11/17/2010 | |----------------|-----------|------------| | EXHIBIT 1 ZOTO | 1 490 111 | 11/11/2010 | Does the CoC systematically provide Yes training on how to identify eligibility and program changes for mainstream programs to provider staff. If "Yes", specify the frequency of the training. Monthly or more Does the CoC use HMIS as a way to screen Yes for mainstream benefit eligibility? If "Yes", indicate for which mainstream programs HMIS completes screening. SSI, SSDI, Social Security, General Public Assistance, TANF (MFIP-Minnesota Family Investment Program), Emergency Assistance, MSA (MN Supplemental Aid), SCHIP (MN care for children), Veteran's Benefits, Unemployment Insurance, Veterans Health Care, MNCare (for adults), Medicaid, Medicare, GAMC, Food Stamps, WIC, child support, child care, alimony, worker's compensation, student grants\scholarship, tribal funds, child care, TANF transportation services, Section 8, public housing or rental assistance, and other cash or non-cash benefits. Has the CoC participated in SOAR training? Yes If "Yes", indicate training date(s). June 8, 2009; March 30, 2010; April 14, 2010; and June 30, 2010. | Exhibit 1 2010 | Page 112 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| # **4G: Homeless Assistance Providers Enrollment and Participation in Mainstream Programs** ### Indicate the percentage of homeless assistance providers that are implementing the following activities: | implementing the following activities. | | |---|------------| | Activity | Percentage | | Case managers systematically assist clients in completing applications for mainstream benefits. Describe how service is generally provided: | 100% | | In order to take advantage of all resources available to clients, each case manager and financial worker is trained to assess each client's needs and eligiblity. Providers will accompany those who need assistance to the county of service responsibility. Those able to complete their own applications do so at County offices. The county worker then reviews
the application, determines eligibility and suggests any other resources (mainstream or local) that the client may be eligible to receive. Minnesota has a combined application that is used by all county offices to assist in the determination of client's eligibility for mainstream resources. | | | 2. Homeless assistance providers supply transportation assistance to clients to attend mainstream benefit appointments, employment training, or jobs. | 100% | | | | | 3. Homeless assistance providers use a single application form for four or more mainstream programs: 3.a Indicate for which mainstream programs the form applies: | 100% | | Medical Assistance/ Medicaid; Food Support/Food Stamps; Temporary Assistance to Needy Families(TANF)/ Minnesota Family Invest Program (MFIP); General Public Assistance; the state's version of SCHIP (MinnesotaCare); Emergency Assistance; Minnesota Supplemental Aid. | | | | | | 4. Homeless assistance providers have staff systematically follow-up to ensure mainstream benefits are received. | 100% | | 4a. Describe the follow-up process: | | | Staff have follow-up contacts with clients, and housing case managers can be authorized in the electronic Minnesota state public assistance program to receive notices of changes in public assistance eligibility. Case managers can receive timely notification of each of their client's benefits, when they change, via an automated follow-up system. | | | Exhibit 1 2010 | Page 113 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| ### Continuum of Care (CoC) Project Listing #### **Instructions:** IMPORTANT: Prior to starting on the CoC Project Listing, CoCs should carefully review the CoC Project Listing Instructions and the CoC Project Listing training module, both of which are available at www.hudhre.info/esnaps. To upload all Exhibit 2 applications that have been submitted to this CoC, click on the "Update List" button. This process will take longer based upon the number of projects that need to be located. The CoC can either work on other parts of Exhibit 1 or it can log out of e-snaps and come back later to view the updated list. To review a project, click on the next to each project to view project details. | Project
Name | Date
Submitted | Grant
Term | Applicant
Name | Budget
Amount | Proj Type | Prog Type | Comp
Type | Rank | |--------------------------|--------------------------|---------------|---------------------------|------------------|--------------------|-----------|--------------|------| | Dakota
County
SHP | 2010-11-
02
16:42: | 1 Year | Scott-
Carver-
Dako | 23,230 | Renewal
Project | SHP | PH | F | | 2010
Shelter
Plus | 2010-11-
15
09:09: | 1 Year | Dakota
County
CDA | 226,812 | Renewal
Project | S+C | TRA | U | | ARCH
(Anoka
Resid | 2010-11-
15
09:18: | 1 Year | Mary Kay
McJilton | 64,426 | Renewal
Project | SHP | PH | F | | Supportive
Housin | 2010-11-
10
12:19: | 1 Year | Dakota
County | 410,844 | Renewal
Project | SHP | TH | F | | Anoka
County
Shel | 2010-10-
20
15:41: | 1 Year | Metropolita
n Coun | 221,916 | Renewal
Project | S+C | TRA | U | | SHP
Dakota
Anoka | 2010-11-
12
14:30: | 1 Year | Supportive
Housin | 69,204 | Renewal
Project | SHP | PH | F | | CRS
CoonRapi
ds | 2010-11-
12
15:25: | 2 Years | Christian
Restora | 60,113 | New
Project | SHP | PH | P1 | | People
Experienci. | 2010-11-
10
11:30: | 1 Year | Elim
Transitiona
I | 13,983 | Renewal
Project | SHP | PH | F | | HMIS
Anoka/Dak
ota | 2010-11-
05
12:35: | 1 Year | Amherst
H. Wilder | 62,069 | Renewal
Project | SHP | HMIS | F | | Elim THP
1 | 2010-11-
10
11:24: | 1 Year | Elim
Transitiona
I | 33,101 | Renewal
Project | SHP | TH | F | | Project
Restore
S | 2010-11-
12
16:42: | 1 Year | Mental
Health
Res | 173,315 | Renewal
Project | SHP | PH | F | | Permanent
Housing | 2010-11-
12
16:48: | 1 Year | Mental
Health
Res | 26,402 | Renewal
Project | SHP | PH | F | | Exhibit 1 2010 | Page 114 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| | Perm 11:27: I I | Anoka
County | 2010-11-
10 | 1 Year | Elim
Transitiona | 152,325 | Renewal
Project | SHP | PH | F | |-----------------------|-----------------|----------------|--------|---------------------|---------|--------------------|-----|----|---| |-----------------------|-----------------|----------------|--------|---------------------|---------|--------------------|-----|----|---| | Exhibit 1 2010 | Page 115 | 11/17/2010 | |----------------|----------|------------| |----------------|----------|------------| ### **Budget Summary** **FPRN** \$1,028,899 **Permanent Housing Bonus** \$60,113 **SPC Renewal** \$448,728 Rejected \$0 ### **Attachments** | Document Type | Required? | Document Description | Date Attached | |---|-----------|----------------------|---------------| | Certification of Consistency with the Consolidated Plan | Yes | Certification of | 11/17/2010 | ### **Attachment Details** **Document Description:** Certification of Consistency with the Consolidated Plan